

Union Bank Sh.a.

Informacion Financiar Periodik

31 mars 2019

TABELA PERMBLEDHESE

1. Aktiviteti kryesor, Organizimi, Drejtimi & Kontrolli dhe Kodi i Etikes se Bankes	1
2. Bilanci kontabel, Pasqyra e te Ardhurave dhe Shpenzimeve, Tregues te rentabilitetit.....	11
3. Struktura e Kapitalit Rregullator	15
4. Mjaftueshmeria e Kapitalit	16
5. Informacion i Pergjithshem per Ekspozimin ndaj Rreziqeve dhe Administrimin e Tyre	20
6. Rreziku i kredise	23
7. Rreziku i tregut (FX +IRR)	27
8. Rreziku i likuiditetit.....	28
9. Rreziku operacional.....	29
10. Politika e shperblimit.....	30
11. Politikat kontabel te Bankes	32

1. Aktiviteti kryesor, Organizimi, Drejtimi & Kontrolli dhe Kodi i Etikes se Bankes

1.1. Informacion i pergjithshem mbi banken

Union Bank Sh.a. (“Banka”) eshte nje institucion financiar i regjistruar si banke tregtare me 9 janar 2006 bazuar ne Vendimin nr. 101, date 28 dhjetor 2005 te Bordit Mbikeqyres se Bankes se Shqiperise. Banka operon ne perputhje me Ligjin nr. 8269 date 23 dhjetor 1997 “Per Banken e Shqiperise”, Ligjin nr.9662 date 18 dhjetor 2006 si dhe ne perputhje me te gjitha rregullat dhe rregulloret e aprovuara nga Keshilli Mbikeqyres i Bankes se Shqiperise.

Banka eshte nje banke tregtare, e cila ofron sherbime bankare per individe dhe kompani ne Republiken e Shqiperise. Banka eshte regjistruar si person juridik me numer regjistrimi 33563 date 26 maj 2005, date ne te cilen Banka filloi aktivitetin e saj tregtar. Banka mori licencen per aktivite bankare me 9 janar 2006.

Selia e Bankes eshte ne Bulevardin Zogu I, Tirane.

1.2. Kapitali aksionar i regjistruar ne QKB

Kapitali i nenshkruar i Bankes konsiston ne 2,097,143 aksione (31 dhjetor 2018: 2,097,143 aksione) me vlere nominale 10 EUR secili dhe eshte detajuar si me poshte.

	31 mars 2019	31 dhjetor 2018
Unioni Financiar Tirane Sh.p.k (UFT)	86.34%	86.34%
Banka Europiane per Rindertim dhe Zhvillim (BERZH)	10.12%	10.12%
Edmond Leka	1.77%	1.77%
Niko Leka	1.77%	1.77%

Me poshte paraqiten levizjet ne kapitalin e paguar ne 2019 dhe 2018.

	31 mars 2019		31 dhjetor 2018	
	Nr. i aksioneve	Vlera e aksioneve	Nr. i aksioneve	Vlera e aksioneve
Gjendja ne fillim te vitit	2,097,143	2,717,813	2,097,143	2,717,813
Rritja e kapitalit gjate vitit	-	-	-	-
Kapitali i paguar	2,097,143	2,717,813	2,097,143	2,717,813


Kapitali i paguar perbehet nga aksione te cilat nuk jane preferenciale dhe nuk ka kufizime mbi to.

1.3. Informacion per stukturen e organizimit, te administrimit dhe funksionimit te Bankes

Banka ushtron aktivitetin e saj nepermjet rrjetit te saj te degeve me nje shtrirje te qendrueshme ne qytete te ndryshme te vendit, te cilat ne fund te dhjetor 2018 perfshinin 30 dege, 39 ATM dhe sherbimet e Internet dhe Mobile Banking.

Me 31 mars 2019 Banka kishte 378 punonjes (31 dhjetor 2018: 374). Me poshte paraqitet Struktura Organizative e Bankes.

Struktura Organizative – Union Bank


1.3.1. Struktura e organeve drejtuese

a. Keshilli Mbikeqyres

Edmond Leka	Kryetar
Niko Leka	Zv.Kryetar
Varuzhan Piranjani	Anetar
Melis Ekmen Tabojer	Anetar
Gazmend Kadriu	Anetar
Sokol Marishta	Anetar
Flutura Veipi	Anetar

c. Komiteti i Burimeve Njerezore

Niko Leka	Kryetar
Gazmend Kadriu	Anetar
Suela Bokshi	Anetar
Varuzhan Piranjani	Anetar
Keti Luarasi	Anetar
Enklida Cibuku	Sekretar

b. Komiteti i Kontrollit

Varuzhan Piranjani	Kryetar
Sonila Bicaku	Anetar
Matilda Shehu	Anetar

d. Drejtimi Ekzekutiv

Gazmend Kadriu	Drejtor i Pergjithshem
Suela Bokshi	Drejtor i Divizionit te Operacioneve
Ardian Petollari	Drejtor i Divizionit te Biznesit
Arten Zikaj	Drejtor i Divizionit te Finances
Enkeleda Hasho	Drejtor i Divizionit te Kredise

Keshilli Mbikeqyres si rregull mbledhet pese here ne vit per te vendosur strategjine e pergjithshme dhe drejtimin per Banken Union, per te marre vendimet kryesore organizacionale, per te aprovuar vendimet kreditore te medha dhe per te monitoruar efektivisht dhe manaxhimin e Bankes. Gjithashtu, Keshilli konsideron, rishikon dhe aprovon, ne baza vjetore, te gjitha politikat kryesore te Bankes. Keshilli Mbikeqyres ka ngritur dhe Komitetin e Kontrollit (“KK”) dhe Komitetin e Burimeve Njerezore (“KBNJ”).

Funksioni kryesor i **Komitetit te Kontrollit** eshte te asistojë Keshillin Mbikeqyres ne permbushjen e pergjegjesive ne procesin e raportimit financiar dhe monitorimin e perputhshmerise me ligjet dhe rregulloret. Detyrat kryesore te Komitetit te Kontrollit jane te asistojë Keshillin Mbikeqyres ne mbikeqyrjen e:

- Integritetit te pasqyrave financiare te bankes,
- Perputhshmerine e Bankes me ligjet dhe rregulloret,
- Procesin e perzgjedhjes dhe performances se audituesve te jashtem,
- Performancen e audituesve te brendshem.

Funksioni kryesor i **KBNJ** eshte qe te asistojë dhe mbeshtese Keshillin Mbikeqyres ne kryerjen e pergjegjesive te tij lidhur me ceshtjet qe lidhen me Burimet Njerezore (“BNJ”) te tilla si:

- Vendosjen dhe rishikimin e politikave te shperblimeve ne fusha si kompensimet dhe perfitimet e punonjesve;
- Politikat dhe Procedurat e BNJ lidhur me punesimin dhe largimin nga puna te punonjesve te niveleve te larte ne Banke;
- Egzaminimin dhe rishikimin e zhvillimeve te genesishme ne fushat si Kodi i Sjelljes, Struktura Organizative;
- Politikat qe asistojne afrimin dhe mbajtjen, planet e zevendesimit dhe zhvillimin e punonjesve te Bankes.

1.3.2. Informacion per kualifikimet dhe pervojen e anetareve te organeve drejtuese

Anetaret e Keshillit Mbiqeques

Z. Edmond Leka

Z. Leka ka nje eksperience te gjere ne aktivitete te ndryshme financiare. Ai eshte Presidenti dhe Drejtor i Ekzekutiv i UFT qe nga Mars 1995 dhe qe nga viti 2006 eshte dhe Kryetar i Bordit drejtues te Bankes Union. Ne periudhen Shtator 2000 - 2008, z. Leka ishte Zv. President i Dhomes Amerikane te Tregtise ne Shqiperi, dhe me pare ishte Kryetar i Bordit drejtues te AMC. Gjithashtu, ai ka qene Kryetar i Bordit drejtues te Bankes Italo-Shqiptare ne periudhen Mars 1996- Shkurt 2002 si dhe Kryetar i Bordit drejtues te Fondacionit Soros per periudhen Janar 2002 - Mars 2005.

Z. Niko Leka

Z. Leka ka nje eksperience te gjate ne fushen e finances, manaxhimit dhe biznesit. Aktualisht, ai eshte Drejtor i Pergjithshem i UFT dhe Kryetar i Keshillit Mbiqeques te Landeslease sha. Me pare Z. Leka ka qene konsulent dhe anetar i shoqatave te ndryshme manaxheriale dhe financiare. Pervec sa me sipër, ne periudhen 1994 - 1995, Z. Leka ka qene Drejtor i Departamentit te Kredise Urbane prane Fondit Shqiptar te Zhvillimit dhe ne periudhen 1999-2002, ka qene Anetar i Keshillit Mbiqeques te Fondit "Besa" (Fondacion per financimin e mikrokredise).

Z. Varuzhan Piranjani

Z. Piranjani ka qene anetar i Keshillit Mbiqeques te Bankes Union qe nga viti 2005, Kryetar i Komitetit te Kontrollit te saj qe nga viti 2007, dhe ka nje eksperience te gjate ne fushen e biznesit, finances, bankes dhe sigurimeve. Eksperienat e hershme te tij te punes lidhen me pozicione manaxheriale ne fushen e kontabilitetit te ndermarrjeve te ndryshme.

Ne vitet 1992-2006, Z. Piranjani ka qene ne industrine e sigurimeve si Zv.Drejtor dhe me pas si Drejtor Ekzekutiv i Institutit te Sigurimeve (INSIG).

Aktualisht, Z.Piranjani eshte Anetar i Keshillit Mbiqeques te Union Group dhe UFT.

Z. Sokol Marishta

Z. Marishta eshte anetar i Keshillit Mbiqeques te Bankes qe nga viti 2015. Ai aktualisht eshte Drejtues Senior ne Pioneer Investment, Wealth and Asset Management per UniCredit Bank, me seli qendrore ne Milano. Z. Marishta punon ne Dublin, Irlande.

Z. Marishta ka punuar per me shume se njezet vjet ne industrine financiare dhe ate te teknologjise se informacionit. Ne vitet 2000-2009 ai mbajti pozicionin e Zv. President dhe me vone Zv. President Senior ne Bank of America Merrill Lync, me zyra ne Chicago, SHBA, ku punonte me platformat tregtare te FX dhe Derivativeve. Ne vitet 2009- 2013, Z.Marishta ishte Zv.President Senior ne platformat me frekuence te larte shitjeje ne Bank of America Merrill Lync, Invetsment Banking ne New York, SHBA. Keto platforma perdoreshin nga shitesit qe tregtonin instrumente financiare te shumte (derivative, me te ardhura fikse, aksione, OTC, etj) dhe ishin po ashtu te vendosura ne zyrat e kembimit ne Wall Street dhe Londer.

Para kesaj, Z. Marishta punonte ne biznese te reja te sukseshme, te cilat ishin te vendosura ne Chicago dhe Santa Clara, Californi.

Z.Marishta u diplomua ne Gjeodezi ne Universitetin e Tiranës dhe mban nje diplome Master ne Shkencat kompjuterike te Universitetit te Illinois, Chicago.

Znj. Flutura Veipi

Znj Flutura Veipi eshte anetare e Keshillit Mbikeqyres te Bankes nga muaji tetor 2016. Ajo eshte aktualisht konsulente dhe menaxhere ne "Arché Consulting", e fokusuar ne sherbimet e: restrukturimit te kompanive, hartimit dhe implementimit te strategjive te biznesit, permiresimit e menaxhimit etj.

Znj.Veipi ka nje eksperience te gjere drejtuese ne sektorin bankar, prej me shume se 15 vitesh, ne fushen banking-ut, finances, menaxhimit te investimeve dhe projekteve te ndryshme strategjike. Ajo ka punuar ne banken Procredit (pjesë e ProCredit Holding Group) nga 2000-2014, ku ka mbajtur disa pozicione ekzekutive, perفشire ate te Zv-Drejtorit te pergjithshem dhe anetares dhe zedheneses se Keshillit Drejtues. Kontributi i saj afatgjate ne kete banke, pasqyrohet ne krijimin e rrjetit te degeve dhe ne hartimin e permiresimin e praktikave ne banke. Ajo gjate 2011-2013 ka qene pergjegjese per ndryshimin e fokusit te bankes nga nje banke e perqendruar ne mikro-kredi ne nje banke te fokusuar tek nevojat e klientit, duke implementuar politika te reja nga Grupi. Midis te tjerave, ajo ka trajnuar edhe shume nga menaxheret e ardhshem te kesaj banke gjate viteve 2004-2008.

Aktivite te tjera te Znj. Veipi perfshijne edhe ate te anetares se Keshillit Drejtues te Dhomes Amerikane te Tregetise ne Shqiperi nga 2012 deri ne prill 2014, kryetares se Komitetit "Grate Aktive ne Biznes" ne po te njejten periudhe (pjesë e Dhomes Amerikane te Tregetise) dhe te anetares se Keshillit Drejtues te Shoqates Shqiptare te Bankave nga 2011-2013.

Znj. Veipi u diplomua ne vitin 2000 ne Finance dhe Kontabilitet, ne Universitetin e Tiranës dhe me pas perfundoi nje Master ne Administrim-Biznes ne Universitetin e Roehampton-it ne Londer. Per me teper, ajo ka disa kualifikime te rendesishme profesionale ne lidhje me fushat e menaxhimit, kontabilitetit dhe komunikimit.

Znj. Melis Ekmen Tabojer

Znj Melis Ekmen Tabojer eshte anetare e Keshillit Mbikeqyres te Bankes nga muaji Dhjetor 2017. Ajo eshte nje bankiere e larte dhe nje drejtuese biznesi per Institucionet Financiare ne Banken Europiane per Rindertim dhe Zhvillim, me seli ne Londer.

Znj Tabojer ka nje eksperience prej me shume se 15 vitesh ne fushen banking-ut, finances dhe investimeve ne rajone te ndryshme te botes si ne Ameriken Latine, Europe dhe Lindjen e Mesme. Para se te punonte per Banken Europiane per Rindertim dhe Zhvillim ajo ka punuar per Morgan Stanley ne Londer, Standard Chartered Bank ne Londer dhe Garanti Bank ne Stamboll.

Ajo eshte diplomuar per Administrim Biznes ne Universitetin e Portsmuthit si dhe ka nje MBA nga Manchester Business School.

Z. Gazmend Kadriu (detajet me poshte)

Anetaret e Komitetit te Kontrollit

Z. Varuzhan Piranjani (referoju faqes 4)

Zj. Matilda Shehu

Zj. Shehu ka nje eksperience te gjate ne fushen e finances ne sektorin e telekomunikacionit dhe ate bankar. Prej vitit 2009 ajo eshte Drejtore e Divizionit Financiar dhe Administrativ (CFO) ne kompanine Plus Communication.

Zj. Shehu ka pasur nje eksperience disa vjecare ne kompanine AMC ne periudhen 2002-2009, si edhe ne Banken FEFAD ne periudhen 1996-2002.

Anetaret e Drejtimit Ekzekutiv

Z. Gazmend Kadriu

Z. Kadriu eshte Drejtor Ekzekutiv dhe Anetar i Keshillit Mbikeqyres te Bankes Union qe nga fillesat e saj ne 2005.

Z. Kadriu ka nje eksperience gjithperfishirese dhe te gjere si nje bankier, regullator bankar dhe auditor, dhe ka fituar nje eksperience te tille profesionale ne tre shtete te rajonit (Maqedoni, Kosove, Shqiperi).

Z. Kadriu ka nje diplome ne Ekonomi nga Universiteti St. Ciril and Methodius - Shkup. Eksperienca e tij nder te tjera perfshin 5 vite ne Departamentin e Mbikeqyrjes Bankare ne Banken Kombetare te Maqedonise, 1993-1998, dy vitet e fundit te te ciles ishte Drejtor i Departamentit, si dhe si Menaxher Auditit ne Ernst & Young ne Shkup ne vitet 2001-2004. Ai me pas e vazhdoi karrieren e tij si Drejtor Ekzekutiv dhe Anetar i Bordit drejtues te Banka e Re e Kosoves.

Z. Kadriu ka qene anetar i Bordit drejtues si dhe anetar i Komitetit te Manaxhimit te Riskut ne Tututnska Banka a.d. Shkup ne periudhen Dhjetor 2000 - Qershor 2006 si dhe ka qene anetar Bordi Kujdestar dhe Zv.Kryetar i Macedonian Enterprise Development Foundation, Shkup ne periudhen Dhjetor 1998 - Mars 2006.

Znj. Suela Bokshi

Znj. Bokshi eshte Drejtore e Divizionit te Operacioneve te Bankes Union qe nga Korrik 2005.

Znj. Bokshi ka nje eksperience afatgjate ne banke. Ajo u diplomua ne Finance dhe Banke, ne Universitetin e Tiranës dhe vazhdoi nje Master ne Banke dhe Finance per Vendet e Europes Lindore ne “Giordano Del’ Amore Foundation” and CARIPLO Bank, ne Milano, Itali. Znj. Bokshi filloi karrieren e saj ne Banken Kombetare Tregtare ne 1995. Ne 1997 ajo punoi ne Banken e Shqiperise si Drejtore e Departamentit te Pagesave. Ne vitin 2000 ajo mbajti pozicionin e Drejtorit te Thesarit dhe Pagesave dhe me vone ate te Drejtorit Operacional ne Banken ProCredit ne Shqiperi.

Z. Ardian Petollari

Z. Petollari eshte Drejtor i Divizionit te Biznesit ne Banken Union qe nga Gusht 2007. Z. Petollari ka eksperience te ndryshme qe perfshijne banken, aktivite biznesi, eksperience akademike etj.

Z. Petollari u diplomua ne Ekonomi ne Universitetin e Tiranës. Pas rreth pese vitesh eksperience akademike dhe te biznesit, ai filloi eksperiencen e tij bankare ne Banken Kombetare te Greqise (NBG) ne Korce, duke mbajtur pozicionin e Zv. Drejtor Dege per me shume se kater vite. Me pas, Z. Petollari do te kishte pozicione te rendesishme ne institucionet shteterore si Zv.Drejtor dhe me pas Drejtor i Drejtorise se Pergjithshme te Taksave ne vitet 2002-2005, si dhe Zv.Minister ne Ministrine e Ekonomise ne vitin 2005.

Z. Arten Zikaj

Z. Zikaj eshte Drejtor i Divizionit te Finances ne Banken Union qe nga Mars 2011. Z. Zikaj ka nje eksperience te gjere ne kontabilitetin, raportimin dhe analizen financiare, auditimin lokal dhe nderkombetar te institucioneve financiare, kompanive te sigurimit dhe ndermarrjeve komerciale, ekspertize ne SNRF-te, manaxhimin e riskut, operacioneve te thesarit etj. Per disa vite ai ka qene dhe lektor me kohe te pjesshme ne Universitetin e Tiranës, Fakultetin e Ekonomise.

Z. Zikaj u diplomua ne Menaxhim Biznesi ne Fakultetin e Ekonomise, Universiteti i Tiranës. Ai punoi per rreth 7 vite ne auditim ne KPMG si Manaxher i ngarkuar per auditimin dhe me pas ne konsulence financiare per industri te ndryshme ne Shqiperi dhe Kosove. Ne vitin 2004 ai ka qene Zv. Drejtor i Finances ne Banken ProCredit ne Shqiperi dhe ne 2007-2010 ka punuar ne KEP Trust, nje institucion mikrofinanciar ne Kosove, si Zv. Drejtor Ekzekutiv.

Znj. Enkeleda Hasho

Znj. Hasho eshte Drejtor i Divizionit te Kredise qe nga viti 2012. Eksperienca e znj. Hasho vjen nga nje formim i gjate dhe solid ne finance dhe banke. Para ketij pozicioni ne Banken Union, znj. Hasho ka

Banka Union

Raportet Financiare Periodike, Mars 2019

(shifrat ne mije Lek, perveçse kur shprehet ndryshe)

punuar si Drejtore e Departamentit te Kredise ne Banken Nderkombetare Tregtare (ICB) ne vitet 2000-2005. Znj. Hasho ka nje ekspertize te vlefshme ne procesin e zhvillimit te strategjise se kreditimit tregtar bazuar ne produktet e kredise.

Znj. Hasho u diplomua ne Menaxhim Biznesi ne Fakultetin e Ekonomise te Universitetit te Tiranës dhe gjithashtu ka nje MBA nga Universitas Fabrefacta Optime (UFO) University, Tirane.

Znj. Hasho eshte dhe anetare e Komitetit te Kredise se Bankes qe nga viti 2006.

1.3.3. Informacion mbi kodin e etikes ne Banken Union

Union Bank ka nje Kod Etike, i cili adreson ceshtjet e perputhshmerise me kerkesat ligjore, pergjegjesite e punonjesve ne lidhje me konfliktet e interesit, ruajtjen e konfidencialitetit te informacionit, veprimet me palet e lidhura, etj. Me poshte jane trajtuar shkurtimisht pjese te ketij kodi.

1. Konflikti i Interesave

Eshte politika e Bankes qe punonjesit te kryejne detyrat ne menyre te tille, me etike dhe integritet, qe te mos ekzistojne konflikt interesi, real apo i nenkuptuar. Situata konflikti interesi nenkuptohet situata e ndikuar nga faktore objektive (si p.sh. lidhje farefisnore/biznesi) qe mund te ndikojne ne kryerjen e detyrave te punonjesit kunder interesave te bankes.

2. Huate e Punonjesve

Marrja hua e nje punonjesi nga nje klient i Bankes, individ ose biznes, duhet evituar gjithmone (pervec rastit kur klienti eshte nje institucion i njohur huadhenes).

3. Informacioni Konfidencial

Te gjitha dokumentat dhe informacionet e Bankes jane konfidenciale dhe nuk mund te kopjohen ose nxirren pa autorizim nga menaxhimi. Informacioni konfidencial perfshin te dhenat per stafin dhe pagat, informacionin per klientet, dhe cdo informacion tjetër per menyren se si operon Banka.

Abuzimi ose keqperdorimi i informacionit konfidencial do te rezultojte ne masa te rrepta disiplinore, deri ne pushim te menjehershëm nga puna dhe ndjekje ligjore.

4. Punesimi jashte Bankes

Banka nuk inkurajon punesimin jashte Bankes te nje punonjesi me kohe te plote, sidomos punesimin tek nje konkurrent, furnitor apo klient te bankes. Ne te gjitha rastet, punesimi jashte bankes kerkon aprovim paraprak nga menaxhimi. Vetepunesimi ne ndonje aktivitet qe i ben konkurrence Bankes, eshte i ndaluar.

5. Dhuratat

Punonjesit dhe familjaret e tyre nuk duhet te kerkojne apo pranojne perfitime personale nga nje klient, shites, individ ose organizate qe kerkon te beje biznes me Banken, pervec dhuratave te zakonshme, me vlere qartesisht modeste dhe qe shperndahen masivisht per Vit te Ri apo raste te ngjashme.

6. Ryshfetet

Gjate kryerjes se detyrave ne Banke, nuk lejohet te paguhen ose te pranohen rryshfete ose shperblime te tilla te ngjashme per apo nga ndonje individ apo organizate. Eshte politike e Bankes te zbatohet rregullat kunder mitmarrjes.

7. Autorizim mbi llogari te klienteve

Pa aprovim specifik te menaxhimit, punonjesit nuk mund te veprojne si agjente ose persona te autorizuar ne ndonje llogari te mbajtur ne Banke (pervec per familjaret e tyre).

8. Abuzimi me Drogat dhe Alkoolin

Politika e Bankes eshte qe te punesojte persona qe nuk perdorin droge apo alkool dhe qe nuk manifestojne efekte te perdorimit te tyre gjate orarit te punes. Cdo punonjes qe shkel kete politike eshte subjekt i masave disiplinore, deri ne dhe perfshire pushimin nga puna, qe ne shkeljen e pare.

1.3.4. Informacion mbi strukturen e grupit te konsoliduar

Unioni Financiar Tirane shpk (“UFT” ose “Kompania Meme”) eshte nje kompani me pergjegjesi te kufizuar, rregjistruar ne baze te vendimit No. 9406, date 6 Mars 1995. UFT eshte Perfaqesuese Kontraktuale e Western Union Financial Services INC. Selia e UFT-se eshte ne Bulevardin Zogu I, ne Tirane. UFT ka ne pronesi filialet e meposhtme:

- **Union Bank Sh.a**, duke zoteruar 86.34% te aksioneve te saj;
- **Unioni financiar Prishtine Shpk. (“UFP”)**, e cila eshte nje kompani me pergjegjesi te kufizuar 80% e kontrolluar UFT e cila ushtron aktivitetin e vet ne Kosove. UFP e ka filluar aktivitetin e saj ne 1 Janar 2013 dhe eshte Perfaqesuese Kontraktuale e Western Union Financial Services INC. Selia e UFP eshte ne Rr. Perandori Justinian 1E, Qyteza Pejton, Prishtina, Kosovo;
- **Unija Finansiska Skopje DOO (“UFS”)**, e cila eshte nje kompani me pergjegjesi te kufizuar e themeluar ne Rrepubliken e Maqedonise me vendim te Gjykates se Shkupit Nr.5710/03, date 16 januar 2004. UFT zoteron 75.04% te kapitalit aksionar te saj. UFS eshte Perfaqesuese Kontraktuale e Western Union Financial Services INC.
- **Union of Financial Corners (“UFC”)**, e cila u themelua me 1 may 2005 ne Gjeneve, Zvicer. UFT zoteron 79.99% te kapitalit aksionar te saj. UFC eshte Perfaqesuese Kontraktuale i Western Union ne Zvicer.
- **Paylink Sha. (“Paylink”)** e cila eshte nje kompani financiare e licensuar nga Banka e Shqiperise per te kryer shëbimet e procesimit te kartave si dhe shërbimeve te tjera lidhur me to. Investimi ne kompanine Paylink eshte bere me 3 Shtator 2012. UFT zoteron 100.00% te kapitalit te Paylink.
- **Auto City Sha.** Investimi ne Auto City eshte bere ne 26 dhjetor 2012 . UFT zoteron 100% te aksioneve ne kapitalin e Auto City.
- **Auto Net Kroaci** e cila u themelua me 10 Mars 2016 ne Zagreb, Kroaci.UFT zoteron 100% te kapitalit te saj aksionar. Auto Net Kroaci eshte Perfaqesuese Kontraktuale e Western Union Financial Services INC.

Nga ana e saj Banka, ne 22 dhjetor 2014, bleu 100% te aksioneve te Landeslease sha (“Filiali”). Filiali eshte nje shoqeri lizingu shqiptar, e regjistruar si nje shoqeri aksionare, e cila filloi te operonte ne 5 Prill 2005. Selia e Landeslease eshte ne Tirane, Rruga “Ismail Qemali” (detajuar ne piken 1.4 me poshte).

Bazuar ne marreveshjen e shitblerjes te nenshkruar ne 1 nentor 2018, ne 20 mars 2019, Banka bleu 100% te aksioneve te Banka Nderkombetare Tregtare sha (“BNT”), dhe eshte aksionari i vetem i kesaj banke.BNT eshte nje banke shqiptare, e regjistruar si shoqeri aksionare ne 1996 dhe e licencuar ne 20 shkurt 1997.

1.4. Informacion mbi filialet e Bankes

Investimi ne Filiale ne fund te Mars 2019 eshte ne shumen prej 1,309,366 mije Lek (Dhjetor 2018: 255,237 mije Lek).

Banka zoteron 100% te aksioneve te Landeslease Sh.a. (“Filiali”), duke qene aksionari i vetem i ketij institucioni financiar.

Me 31 mars 2019:

- kapitali aksionar i Filialit, i nenshkruar dhe i shlyer teresisht, eshte 84,988 mije Lek qe perbehet nga 84,988 (tetedhjetë e kater mije e nentëqind e tetedhjetë e tete) aksione me vlere nominale 1,000 (nje mije) Lek secili
- Banka i ka akorduar ne tolal kredi per shumen 9.6 milion Eur Filialit

Banka zoteron 100% te aksioneve te Banka Nderkombetare Tregtare Sh.a. (“BNT”), duke qene aksionari i vetem i kesaj banke.

Me 31 mars 2019:

- kapitali aksionar i BNT, i nenshkruar dhe i shlyer teresisht, eshte 1,421,027 mije Lek qe perbehet nga 14,210,265 (katermbedhjetë milion e dyqind e dhjetë mije e dyqind gjashtedhjetë e pese) aksione me vlere nominale 100 (njeqind) Lek secili.

1.5. Informacion per aktivitetet e Bankes

a) Liste e veprimtarive sipas licences se marre:

- 1) Te gjitha format e kredidhenies, duke perfshire edhe kredine konsumatore dhe kredine hipotekore;
- 2) Qirane financiare
- 3) Te gjitha sherbimet e pagesave dhe te transferimit te parave, duke perfshire kartat e kreditit dhe te debitit, çequet e udhetarit, çequet bankare dhe kartat e pageses;
- 4) Ofrimin e garancive;
- 5) Tregtimin per llogari te saj ose te klienteve, qofte dhe ne nje kembim valutor, ne nje treg te vetorganizuar (OTC) ose ndryshe, si me poshte:
 - i) instrumente te tregut te parase (çeqe, deftesa, çertifikata te depozitave etj.)
 - ii) kembim valutor;
 - iii) letrave me vlere te transferueshme;
 - iv) instrumenteve te kembimeve valutore dhe instrumenteve te vleresimit te normes se interest, duke perfshire ketu produkte te tilla si marreveshje *swap* dhe marreveshje qe percaktojne vleren e interest ne te ardhmen.
- 6) Ofrimin e sherbimit te kasave te sigurimit
- 7) Sherbimet keshilluese, ndermjetese dhe sherbimet e tjera ndihmese per te gjitha veprimtarite e listuara ne pikat 2 deri 6 si me siper.

b) Liste e veprimtarive qe Banka kryen aktualisht:

- 1) Te gjitha format e kredidhenies, duke perfshire edhe kredine konsumatore dhe kredine hipotekore;
- 2) Te gjitha sherbimet e pagesave dhe te transferimit te parave, duke perfshire kartat e kreditit dhe te debitit, çequet e udhetarit, çequet bankare dhe kartat e pageses;
- 3) Ofrimin e garancive;
- 4) Tregtimin per llogari te saj ose te klienteve, qofte dhe ne nje kembim valutor, ne nje treg te vetorganizuar (OTC) ose ndryshe, si me poshte:
 - i) kembim valutor;
 - ii) letrave me vlere te transferueshme;
 - iii) instrumenteve te kembimeve valutore dhe instrumenteve te vleresimit te normes se interest, duke perfshire ketu produkte te tilla si marreveshje *swap* dhe marreveshje qe percaktojne vleren e interest ne te ardhmen.
- 5) Sherbimet keshilluese, ndermjetese dhe sherbimet e tjera ndihmese per te gjitha veprimtarite e listuara ne pikat 2 deri 4 si me siper.

2. Bilanci kontabel, Pasqyra e te Ardhurave dhe Shpenzimeve, Tregues te rentabilitetit

2.1 Analiza dhe komente permbledhese per ecurine e gjendjes financiare te Bankes

Ne fund te Marsit 2019 Union Bank ka arritur te tejkalojte rezultatet financiare te buxhetuara ne total dhe vecanerisht ne disa elemente kryesore. Nga keto mund te permendim Kredine, Investimet ne Letra me Vlere, Fondet nga Klientet etj. Kthimi ne Kapital rezultoi te jete ne nivelin 13.7% dhe Kthimi ne Aktivet mesatare eshte 1.1%.

Bilanci i Aktiveve dhe Pasiveve te Bankes ne Mars 2019

Aktivitet Totale te Bankes ne fund te Marsit 2019 jane perafersisht **52.9Miliarde Lek**, rreth 1.5Miliarde Lek ose 2.9% me e larte se shuma ne fund te vitit 2018.

Aktivitet: Ndryshimet e Aktiveve jane ndikuar kryesisht nga blerja e BNT (shenimi 1.3.4).

Portofoli Hua ndaj Klienteve dhe Institucioneve Financiare, neto u rrit me ~586Milione Lek ose 2.6% krahasuare me fundvitin 2018.

Likuiditeti mbetet pertej limiteve te vendosura nga Banka e Shqiperise (ne total raporti i likuiditetit eshte rreth ~52.7%). Raporti i Kredive me Probleme ndaj Totalit te Portofolit Bruto eshte 8.3% dhe vazhdon te jete ne kontroll dhe ndjeshem nen mesataren e sistemit bankar.

Detyrimet: Ne total rritja eshte me 1.3Miliarde Lek ose 2.8%. Veprimet me Klientet ose Fondet u rriten me afersisht 1.7Miliarde ose 4%, ku mund te themi se peshe me te madhe e ze rritja e Depozitave me afat ~1.2Miliarde ose 4.6%. Llogarite Rrjedhese u rriten me 741Milione ose 9.1%.

Detyrimet ndaj Bankave dhe Institucioneve Financiare u rriten me rreth ~471Milione Lek ndersa detyrimet ndaj Bankes Qendrore u ulen me ~1Miliarde Lek.

Kapitali i Aksionereve tregoi per nje rritje 3-mujore prej ~190Milione Lek ose 4.5% me lart se Dhjetor 2018, influencuar pozitivisht nga fitimi i periudhes.

Te Ardhurat dhe Shpenzimet nga veprimtaria kryesore:

Fitimi Neto i periudhes eshte rreth **147Milione Lek**, shifer e cila eshte pothuaj ne vleren e buxhetuar dhe mbi 12Milione Lek ose 43.6% me lart krahasuar me shifren e se njejtës periudhe te vitit 2018.

Ndryshimi i Fitimit te vitit ushtrimor krahasuar me 3-mujorin e 2018 vjen si rezultat i kombinimit te :

a) *Totali i te Ardhurave Operative* eshte me i larte krahasuar me te njejtën periudhe ne vitin e kaluar me ~31Milione Lek ose rreth 6%, ku rreth 80% e saj vjen nga rritja e Te ardhurave Neto nga Komisionet me rreth 25 Milion Lek.

b) *Shpenzimet Operative* jane me te larta se periudha 3-mujore e 2018 me ~ 22.3Milione Lek ose 6%. Kjo vjen kryesisht per shkak te rritjes se Shpenzimeve te Pergjithshme Administrative (ne pjesen me te madhe te buxhetuara) me ~13.7Milione ose 8.5% dhe Shpenzimeve per personel me ~5.6Milione Lek.

2.2 Bilanci Individual Kontabel

Ne mije Lek	31 mars 2019	31 dhjetor 2018	Ndryshimi	ne %
Aktivët				
Arka dhe Banka qendrore	5,099,580	5,496,272	(396,692)	-7.2%
Bono thesari	1,111,755	1,258,095	(146,340)	-11.6%
Hua dhe paradhenie neto per IF	6,650,653	5,859,045	791,608	13.5%
<i>Llogari rrjedhese</i>	4,049,727	3,298,324	751,403	22.8%
<i>Depozita</i>	438,732	370,303	68,429	18.5%
<i>Hua</i>	2,041,231	2,083,933	(42,702)	-2.0%
<i>Llogari te tjera</i>	122,420	107,931	14,489	13.4%
<i>minus fondet rezerve per huate</i>	(1,457)	(1,446)	(11)	0.8%
Hua dhe paradhenie per klientet, neto	20,938,078	20,309,611	628,467	3.1%
<i>Hua dhe paradhenie standarte</i>	19,461,491	18,730,229	731,262	3.9%
<i>Hua dhe paradhenie ne ndjekje</i>	1,036,488	1,092,459	(55,971)	-5.1%
<i>Hua nenstandart</i>	298,732	292,097	6,635	2.3%
<i>Hua te dyshimta</i>	422,981	527,983	(105,002)	-19.9%
<i>Hua te humbura</i>	1,339,352	1,219,741	119,611	9.8%
<i>minus fondet rezerve per huate</i>	(1,620,966)	(1,552,898)	(68,068)	4.4%
Letra me vlere me te ardhura fikse	16,832,737	17,220,117	(387,381)	-2.2%
Filiale	1,309,366	255,237	1,054,129	413.0%
Mjete te qendrueshme, neto	200,687	209,814	(9,127)	-4.4%
Mjete te tjera, neto	731,407	771,611	(40,203)	-5.2%
Totali i Aktiveve	52,874,263	51,379,802	1,494,461	2.9%
Detyrimet				
Veprimet me thesarin dhe transaksionet nderbankare	1,426,474	2,456,241	(1,029,767)	-41.9%
Detyrime ndaj bankave dhe IF	3,229,343	2,758,824	470,519	17.1%
Veprime me klientet	42,985,248	41,319,430	1,665,820	4.0%
<i>Qeveria shqiptare e admin publike</i>	720,173	955,736	(235,561)	-24.6%
<i>Llogarite rrjedhese</i>	8,854,445	8,113,485	740,960	9.1%
<i>Depozita pa afat</i>	6,610,972	6,599,829	11,143	0.2%
<i>Depozita me afat</i>	26,484,932	25,327,260	1,157,672	4.6%
<i>Llogari te tjera</i>	314,726	323,120	(8,394)	-2.6%
Fond rezerve statistikore per huate	280,407	276,102	4,305	1.6%
Detyrime te tjera	574,267	380,309	193,959	51.0%
Totali i Detyrimeve	48,495,739	47,190,906	1,304,838	2.8%
Totali i kapitalit aksionar	4,378,524	4,188,896	189,625	4.5%
Totali i detyrimeve dhe kapitalit	52,874,263	51,379,802	1,494,461	2.9%
Zerat jashte bilancit				
Angazhime te dhena	1,633,002	1,585,767	47,235	3.0%
Angazhime te marra	250,680	246,840	3,840	1.6%
Garanci te dhena	242,966	247,636	(4,670)	-1.9%
Garanci te marra	62,957,609	59,664,752	3,292,857	5.5%
Veprime valutore (te blera - te shitura)	556,580	1,543	555,037	35964.4%

2.3 Pasqyra Individuale e Te Ardhurave dhe Shpenzimeve

Ne mije Lek	31 mars 2019	31 mars 2018	Ndryshimi	ne %
Te ardhura nga interesat	566,904	542,951	23,953	4.4%
Per veprimet e thesarit	27,316	21,746	5,570	25.6%
Nga veprimet me klientet	300,719	289,306	11,413	3.9%
Nga veprimet me letrat me vlere dhe veprimtarite e tjera financiare	216,397	209,367	7,030	3.4%
Te tjera	22,472	22,532	(60)	-0.3%
Shpenzime per interesa	(105,303)	(88,409)	(16,894)	19.1%
Per veprimet e thesarit	(7,523)	(3,362)	(4,161)	123.8%
Per veprimet me klientet	(91,897)	(76,713)	(15,184)	19.8%
Per borxhet e varura	-	-	-	-
Per letrat me vlere dhe veprimtarite e tjera financiare	(5,883)	(8,334)	2,451	-29.4%
Te tjera	-	-	-	-
Te ardhurat nga interesat, neto	461,601	454,542	7,059	1.6%
Te ardhura nga komisione	88,931	63,914	25,017	39.1%
Nga veprimet e thesarit	6	-	6	-
Nga transaksionet me klientet	20,184	3,126	17,058	545.7%
Komisione per sherbimet bankare	65,407	57,083	8,324	14.6%
Komisione te tjera	3,334	3,705	(371)	-10.0%
Shpenzime per komisione	(11,074)	(11,739)	665	-5.7%
Per veprimet e thesarit	(897)	(1,579)	682	-43.2%
Komisione per sherbime bankare	(7,015)	(6,246)	(769)	12.3%
Komisione te tjera	(3,162)	(3,914)	752	-19.2%
Te ardhura nga komisionet, neto	77,857	52,175	25,682	49.2%
Fitim/Humbje nga veprimtarite e qirase, neto	853	3,316	(2,463)	-74.3%
Fitim/Humbje nga veprimtarite e tjera bankare, neto	552	2,827	(2,275)	-80.5%
Fitim/Humbje nga veprimet me valutat, neto	17,060	13,606	3,454	25.4%
Totali i te ardhurave operative	557,923	526,466	31,457	6.0%
Shpenzime per personelin	(116,323)	(110,764)	(5,559)	5.0%
Taksa te tjera perveç taksave mbi te ardhurat	(2)	(112)	110	-98.2%
Shpenzime te pergjithshme te veprimtarise	(173,987)	(160,334)	(13,653)	8.5%
Amortizimi i mjeteve te qendrushme	(19,110)	(18,591)	(519)	2.8%
Shpenzime per fonde rezerve per huate	(52,225)	(50,035)	(2,190)	4.4%
Shpenzime per fonde rezerve te tjera	(29,235)	(28,682)	(553)	1.9%
Totali i shpenzimeve operative	(390,882)	(368,518)	(22,364)	6.1%
Veprimtarite e jashtezakonshme	5,457	288	5,169	1794.8%
Fitimi para tatimit	172,498	158,236	14,262	9.0%
Tatimi mbi fitimin (i perafert)	(25,878)	(23,736)	(2,142)	9.0%
Fitimi per periudhen	146,620	134,500	12,120	9.0%

Banka Union

Raportet Financiare Periodike, Mars 2019

(shifrat ne mije Lek, pervecse kur shprehet ndryshe)

2.4 Tregues te rentabilitetit te Bankes¹:

	31 mars 2019	31 dhjetor 2018	30 shtator 2018	30 qershor 2018	31 mars 2018	31 dhjetor 2017	30shtator 2017	30 qershor 2017
1. Kthyesmeria nga aktivet mesatare (ROAA) [te ardhurat neto / aktivet mesatare *100]	1.13%	1.53%	1.56%	1.20%	1.14%	0.93%	1.22%	0.89%
2. Rezultati neto I jashtezakonshem / aktivet mesatare	0.04%	0.01%	0.01%	0.01%	0.00%	0.06%	0.08%	0.00%
3. Shpenzimet e pergjithshme te veprimtarise / te ardhurat bruto te veprimtarise	45.83%	45.88%	45.52%	48.43%	46.14%	48.98%	48.73%	49.07%
4. Te ardhurat neto nga interesi / shpenzimet e pergjithshme te veprimtarise	149.18%	145.94%	145.21%	149.57%	156.85%	143.48%	143.01%	144.67%
5. Kthyesmeria nga kapitali aksionar mesatar (ROAE) [te ardhurat neto/kapitali aksionar mesatar *100]	13.69%	19.18%	19.71%	15.20%	14.56%	11.62%	15.11%	11.03%
6. Aktive per punojes [totali I aktiveve/ numri i regjistruar I punojesve] ne Lek'000	139,879	137,379	135,092	125,710	123,803	123,422	123,011	115,576
7. Te ardhurat neto nga interesat / aktivet mesatare	3.54%	3.94%	3.92%	4.14%	3.86%	3.94%	3.90%	3.90%
8. Marzhi neto nga interesat:[Te ardhurat neto nga interesat / aktivet mesatare qe sjellin te ardhura]	4.79%	5.01%	4.91%	5.18%	4.88%	4.97%	4.92%	4.93%
9. Te ardhurat nga interesat / aktivet mesatare	4.35%	4.72%	4.69%	4.94%	4.65%	4.77%	4.74%	4.76%
10. Shpenzime per interesa / aktive mesatare	0.81%	0.78%	0.77%	0.80%	0.79%	0.83%	0.84%	0.86%
11. Te ardhurat neto nga interesat / te ardhurat bruto te veprimtarise	68.37%	66.95%	66.10%	72.43%	72.37%	70.27%	69.69%	70.98%
12. Te ardhurat neto nga veprimtarite e tjera / aktivet mesatare	0.00%	0.03%	0.03%	0.05%	0.02%	0.10%	0.15%	0.02%
13. Shpenzimet jo per interesa / te ardhurat bruto te veprimtarise	59.66%	57.00%	57.67%	62.20%	60.60%	66.65%	60.90%	65.51%
14. Shpenzime personeli / te ardhurat bruto te veprimtarise	17.23%	17.53%	17.19%	19.02%	17.63%	19.47%	19.45%	19.50%
15. Shpenzime per provigjone / aktivet mesatare	0.40%	0.23%	0.38%	0.68%	0.67%	0.86%	0.59%	0.82%

¹ Treguesit e mesiperm jane llogaritur sipas kerkesave te Rregullores Nr.60, date 29.08.2008 te Bankes se Shqiperise (e ndryshuar). Ato jane llogaritur mbi pasqyrat financiare individuale te Bankes, dhe aty ku ka nevoje jane anualizuar

3. Struktura e Kapitalit Rregullator

Kapitali rregullator i Bankes ne baze te karakteristikave te tij dhe kushteve te percaktuara ne rregulloren per "Kapitalin rregullator te bankes", ndahet ne dy kategori:

- a) kapital i nivelit te pare
- b) kapital i nivelit te dyte

a) **Kapitali i nivelit I** llogaritet se shume e kapitalit baze te nivelit te pare dhe kapitalit shtese te nivelit te pare, duke marre ne konsiderate zbritjet sipas kerkesave rregullatore. Elementet perberes te tij jane:

- kapitali i paguar, i cili perbehet nga aksionet e zakonshme, te cilat mbartin te gjitha karakteristikat e ligjit "Per tregtaret dhe shoqerite tregtare. Kapitali i paguar perbehet nga aksione te cilat nuk jane preferenciale dhe nuk ka kufizime mbi to.;
- primet e ketyre aksioneve;
- fitimet e pashperndara, te cilat jane te lira nga cdo detyrim i ardhshem, perfshihen ne kapitalin baze te nivelit te pare te Bankes, vetem me miratimin e asamblese se pergjithshme per pjesen qe parashikohet te jete element perberes se tij;
- fitimi ushtrimor i fundvitit;
- fitimi ushtrimor i periudhes raportues, i cili perfshihet vetem ne rast se plotesohen kushtet e percaktuara ne rregullore;
- rezervat, te cilat perfshijne rezervat ligjore te krijuara me vendim te asamblese se aksionereve
- diferencat e rivlersimit. Kapitali i Bankes qe eshte ne valute te huaj, vleresohet ne LEK me kursin ne periudhen raportuese, por ne bilanc mbahet me vleren fillestare (koston historike te tij), diferencat e lindura nga ky trajtim, perbejne pikerisht diferencat e rivleresimit.

Si ze zbrates i kapitalit baze te nivelit te pare jane:

- humbjet e periudhes raportuese;
- aktivet e patrupezuara;
- pjesen e shumes se pjesemarrjeve te drejtperdrejta ne instrumentet e kapitalit te nivelit te pare ne Filiale, ku Banka ka investime te rendesishme, duke konsideruar si pjese te zbritshme, ate qe tejkalon kufirin prej 10% te kapitalit baze te nivelit te pare, llogaritur ky para ketyre zbritjeve.

Me poshte po japim nje table per llogaritese te kapitalit rregullator te Bankes per Mars 2019 dhe Dhjetor 2018.

	Mars 2019	Dhjetor 2018
KAPITALI RREGULLATOR	3,483,602	4,125,702
KAPITAL I NIVELIT TE PARE	3,483,602	4,125,702
KAPITAL BAZE I NIVELIT TE PARE	3,483,602	4,125,702
Instrumenta te kapitalit te njohura si Kapital Baze i Nivelit I (KBN1)	2,893,412	2,893,412
Kapitali i paguar	2,717,812	2,717,812
Primet e aksioneve	175,600	175,600
Fitimet e pashperndara	1,152,386	1,152,386
Fitimet e pashperndara dhe humbjet e mbartura nga periudhat e meparshme	406,939	406,939
Fitimi ushtrimor i fundit të vitit	745,447	745,447
Rezervat (perveç rezervave te rivleresimit)	271,905	271,905
Diferenca rivleresimi kreditore	(85,796)	(128,804)
(-) Aktive te tjera te patrupezuara	(62,396)	(63,196)
(-) Instrumenta te KBN1 te subjekteve te sektorit fin. ku banka ka investimeve te rendesishme	(685,909)	-
KAPITALI SHTESE I NIVELIT TE PARE	-	-
KAPITALI I NIVELIT TE DYTE		

Kapitali baze i nivelit te pare duhet te jete ne cdo kohe me i madh se niveli i kapitalit minimal te kerkuar.

4. Mjaftueshmeria e Kapitalit

Kapitali rregullator duhet ne cdo kohe te mbuloje kerkesen per kapital te nevojshem per mbulimin e rrezikut te kredise, te mbulimit te rrezikut te tregut dhe te mbulimit te rrezikut operacional.

Mjaftueshmeria e kapitalit llogaritet si raport ndermjet shumes se kapitalit rregullator me shumen e ekspozimeve te ponderuara me rrezikun, shprehur kjo ne perqindje, ne zbatim te plote te rregulloreve ne fuqi.

Mbeshtetur ne rregulloren e Bankes se Shqiperise per "Raportin e Mjaftueshmerise se Kapitalit", Nr. 48, date 31.07.2013, Banka perlllogarit raportin e mjaftueshmerise se kapitalit si:

Ne mije Lek	31 mars 2019	31 dhjetor 2018
1. Kapitali rregullator	3,483,602	4,125,702
2. Totali i ekspozimeve te ponderuara me rrezik	28,573,264	27,795,136
3. Kapitali baze i nivelit te pare/ Ekspozimet e ponderuara ne rrezik $\geq 4.5\%$	12.19 %	14.84 %
4. Kapitali i nivelit te pare/ Ekspozimet e ponderuara ne rrezik $\geq 6.0\%$	12.19 %	14.84 %
5. Raporti i mjaftueshmerise se kapitalit $\geq 12\%$	12.19 %	14.84 %

Ekspozimet e ponderuara me rrezikun llogariten si shume e elementeve te meposhtem:

- zerave te ekspozimeve dhe ekspozimeve te mundshme, te ponderuar me rrezikun e kredise dhe rrezikun e kunderpartise, te llogaritura sipas Metodes Standarte te rregullores se Mjaftueshmerise se Kapitalit.
- kerkeses per kapital per rrezikun e tregut, te llogaritur sipas kerkesave te rregullores se Mjaftueshmerise se Kapitalit, te shumezuara me 12.5;
- kerkeses per kapital per rrezikun operacional, te llogaritur sipas Metodes se treguesit te thjeshte, te percaktuar ne rregulloren e Mjaftueshmerise se Kapitalit, te shumezuara me 12.5

Me poshte po japim kete perlllogaritje:

	31 mars 2019	31 dhjetor 2018
Shuma e ekspozimeve te ponderuara me rrezik per rrezikun e kredise	24,444,720	23,666,592
Shuma e ekspozimeve te ponderuara me rrezik per rreziqet e tregut	289,651	289,651
Shuma e ekspozimit te ponderuar me rrezik per rrezikun operacional	3,838,893	3,838,893
Totali i ekspozimeve te ponderuar me risk	28,573,264	27,795,136

Rreziku i kredise: Informacion per portofolin e kredise sipas metodes standarte

Per llogaritjen e shumave te ekspozimeve te ponderuar me risk per mbulimin e riskut te kredise, Banka perdor metoden standarte te rregullores se Bankes se Shqiperise per "Raportin e Mjaftueshmerise se Kapitalit ". Bazuar ne kete rregullore, te gjitha ekspozimet dhe ekspozimet e mundshme te Bankes grupohen neper klasa te ekspozimeve dhe ne varesi te riskut te grupeve me te vogla brenda seciles klase te ekspozimit, keto ekspozime dhe ekspozime te mundshme shperndahen neper klasa risku te vlefshme per ponderimet e percaktuara po ne kete rregullore.

Brenda klasave te ekspozimeve, aty ku eshte e vlefshme, Banka perdor vleresimet e ECAI-ve per te percaktuar perqindjen e riskut te ekspozimeve te ndryshme. ECAI-te, vlersimet e se cilave Banka perdor per kete vleresim te riskut jane Moody's, Fitch dhe S&P.

Ne kete perlllogatitje nuk perfshihen ekspozimet qe jane zbritur ne kapitalin rregullator te Bankes. Aty ku ekspozimet ne investimet ne shoqeri ne sektorin financiar, nuk kalojne kufinjte per te cilat aplikohet zbritje ne kapitalin rregullator te Bankes, keto ekspozime perfshihen ne klasen e ekspozimeve "Te tjera" dhe ponderohen me nje peshe rreziku prej 100%.

Teknikat e zbutjes se kredise

Bazuar ne rregulloren per "Raportin e Mjaftueshmerise se Kapitalit ", Banka perdor si teknike te zbutjes se rrezikut mbrojtjen e financiar te kredise. Per qellime te perdorimit te cash-collateral si teknike zbutje, banka perdor metoden gjithepershiresse per kolateralin financiar. Ne baze te kesaj metode, vlera e rregulluar e kolateralit financiar ne fund te Mars 2019 eshte 1,851,111 mije Lek (Dhjetor 2018: 1,899,021 mije Lek).

Tabela me poshte jep informacion mbi ekspozime te ndryshme sipas peshave te riskut, para aplikimit te koeficienteve perkates per ponderimin e seciles peshe risku:

Peshat e rrezikut	Ekspozimi para faktoreve të konvertimit	Vlera e ekspozimit e rregulluar plotësisht (E)	Vlera e ekspozimit pas faktoreve te konvertimit dhe teknikave zbutese
0%	21,295,381	21,295,381	-
10%	-	-	-
20%	4,688,440	4,688,440	937,688
35%	880,478	880,478	308,167
50%	2,144,424	2,129,675	1,064,838
75%	6,829,969	6,513,247	4,884,935
85%	1,395,349	1,395,349	1,186,047
100%	9,316,797	8,967,074	8,967,074
125%	3,029,543	2,927,989	3,659,986
150%	2,318,019	2,290,657	3,435,985

Rreziku i kunderpartise

Rreziku i kredise se kunderpartise eshte rreziku i deshtimit te nje kunderpartie ne nje transakcion, para se te behet pagesa finale e flukseve te parase se transakcionit. Ekspozimet e bankes ndaj kunderpaleve banka menaxhohen me limite specifike te miratuar per secilen kunderpale dhe trajtohen ne perputhje me kerkesat e kreut III - Rreziku i kredise, te rregullores "Për raportin e mjaftueshmerisë së kapitalit".

Banka Union

Raportet Financiare Periodike, Mars 2019

(shifrat ne mije Lek, perveçse kur shprehet ndryshe)

Tabela me poshte jep shperndarjen e ekspozimeve dhe ekspozimeve te mundshme te Bankes sipas klasave te ekspozimeve dhe peshes se rrezikut, kjo e fundit bazuar ne vleresimin e ECAI-ve apo plotesimit te kushteve rregullatore per secilen klase ekspozimi.

Klasat e ekspozimeve	Vleresimet nga:	Peshat e rrezikut									
		0%	10%	20%	35%	50%	75%	85%	100%	125%	150%
Ekspozime ose ekspozime të mundshme ndaj qeverive	Nuk ka	19,636,778	-	-	-	1,558,164	-	-	-	-	-
qendrore ose bankave qendrore	ECAI	115,343	-	-	-	-	-	-	-	-	-
Ekspozime ose ekspozime të mundshme ndaj organeve administrative dhe ndërmarrjeve jo tregtare (ojf)	Nuk ka	-	-	-	-	-	-	-	1,436	-	3,699
	ECAI	-	-	-	-	-	-	-	-	-	-
Ekspozime ose ekspozime të mundshme ndaj bankave shumëpalëshe të zhvillimit	ECAI	-	-	-	-	-	-	-	-	-	-
Ekspozime ose ekspozime të mundshme ndaj institucioneve të mbikëqyrura	n/a (mat fillestar nen 3 muaj)	-	-	4,610,106	-	-	-	-	-	-	-
	Nuk ka	-	-	-	-	-	-	-	1,410,636	-	73,195
Ekspozime ose ekspozime të mundshme ndaj shoqërive tregtare (korporatave)	Nuk ka	-	-	-	-	-	-	-	5,732,912	-	1,023,211
	ECAI	-	-	78,334	-	80,541	-	-	-	-	-
Ekspozime ose ekspozime të mundshme ndaj portofoleve me pakicë (retail)	Nuk ka	-	-	-	-	-	6,476,518	-	-	2,863,841	-
Ekspozime ose ekspozime të mundshme të siguruara me kolateral pasuri të paluajtshme	Nuk ka	-	-	-	880,478	481,344	36,728	1,395,349	605,088	64,148	479,459
Ekspozime (kredi) me probleme	Nuk ka	-	-	-	-	9,627	-	-	281,053	-	149,424
Ekspozime ndaj kategorive të klasifikuara me rrezik të lartë	Nuk ka	-	-	-	-	-	-	-	-	-	561,669
Zëra të tjerë		1,543,260	-	-	-	-	-	-	935,950	-	-

Titullzimi

Jo e aplikueshme (N/A)

Rreziku i Tregut

Banka ekspozohet ndaj rreziqeve te tregut sa here qe vlera e tregut ose flukset e ardhme te parase te nje instrumenti financiar luhetet si pasoje e ndryshimeve ne cmimet e tregut. Rreziqet e tregut trajtohen nga Politika e Menaxhimit te Aktiv Pasivit, e cila percakton kuadrin, pergjegjesite dhe limitet/metodat e matjes dhe menaxhimit te ketyre rreziqeve. Politika aprovohet nga Keshilli Mbikeqyres i Bankes dhe rishikohet te pakten nje here ne vit. Nderkohe, KAAP monitoron ne menyre mujore keto rreziqe dhe merr masat/vendimet perkatese ne kete kuader.

Kerkesa per kapital per rrezikun e tregut llogaritet bazuar ne kerkesat e kreut VII-Rreziku i tregut, ne rregulloren "Per raportin e mjaftueshmerise se kapitalit". Banka llogarit kerkesen per kapital per rrezikun e tregut si shume te komponenteve te meposhtem:

- a) Kerkesa per kapital per aktivitetin ne librin e tregtueshem (vetem nese plotesohen kriteret e percaktuara ne rregullore), e cila perfshin:
 - i. Kërkesën për kapital për rreziqet e pozicionit;
 - ii. Kërkesën për kapital për rrezikun e përqendrimit.
- b) Kerkesa per kapital rregullator per te gjitha pozicionet e bankes (pozicione ne librin e tregtueshem dhe pozicione ne librat e bankes), e cila perfshin:
 - i. Kerkesen per kapital per rrezikun e kursit te kembimit;
 - ii. Kerkesen per kapital per rrezikun e pozicioneve ne mallra (commodities);
 - iii. Kerkesen per kapital per rrezikun e shlyerjes.

Lidhur me piken a) me siper, Banka nuk ploteson kushtet e percaktuara ne rregullore per madhesine e librit te tregtueshem dhe si rrjedhim llogarit kerkesen per kapital per aktivitetin ne librin e tregtueshem sipas kerkesave te kreut 3-Rreziku i kredise. Lidhur me rrezikun e kursit te kembimit, banka cdo gjashtemujor llogarit kerkesen per kapital nese pozicioni valutor neto (total) eshte me i larte se 2% e kapitalit te saj rregullator. Ne kete rast, bazuar ne percaktimet e nenit 173, kerkesa per kapital eshte sa 8% e madhesise se pozicionit.

Ne fund te Dhjetorit 2018, pozicioni total neto i hapur valutor eshte mbi 2% te kapitalit rregullator, dhe per rrjedhoje, shuma e llogaritur e kerkeses per kapital per mbulimin e ketij rreziku eshte 23,172 mije Lek.

Nje table permbledhese e ekspozimit dhe kerkeses per kapital per rreziqet e tregut ne fund te Dhjetorit 2018 (i vlefshem dhe per Mars 2019) jepen me poshte:

Rreziqet e Tregut (000/leke)	Kerkesa per kapital	Ekspozimi i ponderuar me rrezik (kerkesa per kapital*12.5)
Rreziqet e pozicionit	-	-
Rreziku i përqendrimit	-	-
Rreziku i kursit te kembimit	23,172	289,651
Rreziku i pozicioneve ne mallra	-	-
Rreziku i shlyerjes	-	-
Totali	23,172	289,651

Rreziku Operacional

Per matjen e kerkeses per kapital per mbulimin e rrezikut operacional, Banka perdor metoden e treguestit te thjeshte. Sipas kesaj metode, kjo kerkesa eshte 307,111 mije Lek (2017: 276,733 mije Lek). Kjo perlllogaritje behet cdo vit.

Ekspozimet në instrumente të kapitalit: informacion mbi pozicionet e përfshira në librin e bankës

Jo e aplikueshme (N/A)

5. Informacion i Pergjithshem per Ekspozimin ndaj Rreziqeve dhe Administrimin e Tyre

Rreziqet dhe kuadri i administrimit te rreziqeve

Veprimtarite e Bankes e ekspozojne ate ndaj nje sere rreziqesh financiare dhe keto veprimtari perfshijne analizen, vleresimin, pranimin dhe administrimin deri ne nje mase te rreziqeve ose kombinimit te tyre. Marrja përsipër e rrezikut eshte ne qender te biznesit financiar nderkohe qe rreziqet operacionale jane nje rrjedhoje e pashmangshme e te qenit ne biznes. Per pasoje, qellimi i Bankes eshte arritja e nje balance te pershtatshme ndermjet rrezikut dhe fitimit dhe minimizimi i efekteve te mundshme negative ne performancen e Bankes.

Per kete qellim Banka ka krijuar nje kuader gjithepershires ne menyre qe te administroje rrezikun ne menyre efektive nepermjet identifikimit, matjes, kontrollit, monitorimit dhe parandalimit te ngjarjeve potenciale qe mund te rezultojne ne humbje apo ne zvogelimin e potencialit te bankes per te gjeneruar rezultate te qendrueshme.

Mbrojtja e pare e Bankes kunder humbjeve eshte e reflektuar ne kontrollet dhe modelin e brendshem sipas te cilit Banka operon. Banka ka ndertuar politika dhe procedura te nevojshme per administrimin e te gjithë rreziqeve me te cilet ballafaqohet. Ne kete kontekst, te gjithë proceset e biznesit jane dizenuar qe te reduktojne impaktet e mundeshme nga rreziqet, duke respektuar “oreksin” e Bankes kundrejt rrezikut dhe nivelet e percaktuara te tolerances ndaj tij. Cdo punonjes dhe vecaterisht “pronaret” e proceseve, mbajne pergjegjesi primare per administrimin e rreziqeve dhe per rrjedhoje mirembajtja e kontrolleve te nevojshme dhe e vigjilences ne nivelin e duhur, eshte pjese rutinore e punes se tyre.

Pervec sa me siper, prej kohesh, Banka ka edhe nje Departament me vete per administrimin e rrezikut, i cili sherben si nje burim paresor per promovimin e kultures se rrezikut pergjate te gjithë linjave te biznesit te Bankes. Ky departament paraqet raporte periodike te pavarura ne Keshillin Mbikqyres te Bankes, paralelisht me ato te Menaxhimit. Raportet jane gjithepershires dhe trajtojne dhe analizojne te gjithë risqet e identifikuara. Ky funksion perfaqesohet edhe ne komitete te ndryshme qe ka krijuar Banka te tilla si Komiteti i Menaxhimit te Aktiv-Pasivit, Komitetin e Rikut Operacional, etj, duke shprehur opinionet e pavarura ne fushat respektive. Ky departament ka nje bashkepunim te shpeshte dhe te ngushte me te gjithë njesite e biznesit dhe nivelin Ekzekutiv dhe zhvillon procese dhe kontrolle efektive te matjes dhe administrimit te rreziqeve, shoqeruar me raportet perkatese.

Duke konsideruar profilin e rrezikut dhe karakteristikat e tij, rreziqet me te cilet perballet Banka jane: Rreziku i Kredise, Rreziku i Likuiditetit, Rreziku i Normave te Interesit, Rreziku i Kunderpartise, Rreziku i Kurseve te Kembimit dhe Rreziku Operacional. Politikat e Bankes lidhur me administrimin e rrezikut jane hartuar ne menyre qe te identifikojne dhe analizojne keto rreziqe, te vendosin kontrolle dhe limite te pershtatshme dhe kontrolle te rrezikut, si dhe te monitorojne rreziqet dhe perqasjen e tyre ndaj limiteve me ane te sistemeve te besueshme dhe te perditesuara te informacionit.

Politikat kryesore te administrimit te rreziqeve

Politika e Administrimit te Rrezikut

Politika percakton rreziqet kryesore ndaj te cilave eshte e ekspozuar Banka, si dhe parimet kryesore dhe kuadrin e pergjithshem te administrimit te rrezikut sipas kategorive te rreziqeve te indentifikuara dhe te aplikueshme per Banke.

Politika e Kredise

Politika e Kredise eshte dokumenti primar cili percakton parimet e administrimit te rrezikut te kredise. Rreziku i kredise mund te ulet ose paksohet me huadhenie te orientuar ndaj fluksit te parave, kolateral te mjaftueshem si mbrojtje e nivelit te dyte, vendosje e pershtatshme e cmimeve bazuar ne rrezikun optimal, strukturim efektiv dhe diversifikim te portofolit, kontrolle te nevojshme e gjithepershires te Bankes, etj. Nje pjese shume e rendesishme e ketij procesi eshte edhe monitorimi i vazhdueshem e i nevojshem i fondeve rezerve per mbulimin e rrezikut (provigjioneve).

Politika e Administrimit te Aktiveve dhe Pasiveve (AAP)

Politika e AAP eshte dokumenti kryesor qe drejton apo udheheq aktivitetin e Bankes ne lidhje me administrimin e Aktiveve dhe Pasiveve, duke perfshire gjithe transaksionet me fondet, investimet e burimeve likuide dhe administrimin e rrezikut ne pasyren e bilancit. Paragrafet e meposhtem pershkruajne shkurtimisht fushat kryesore te cilat adresojne Politiken e AAP:

- **Administrimi i Rrezikut te Likuiditetit**

Banka synon te mbaje nje baze depozituesish te mire-diversifikuar dhe te lejoje akses te pelqyeshem e me opsione te ndryshme per terheqjen e fondeve duke administruar perqendrimet e medha dhe disbalancat strukturore. Perpos kesaj, Banka monitoron cdo faktor te brendshem apo te jashtem i cili mund te ketë impakt ne kapacitetin qe ka Banka per te qendruar likuide. Politika AAP e Bankes ka zhvilluar modele sasiore per reduktimin e parase te tepert dhe asetëve te tjera likuide te bankes, por ne te njejten kohe duke respektuar edhe indikatorët e riskut te likuiditetit te percaktuar nga Rregullatorët si dhe nga KM.

- **Administrimi i Rrezikut te Normes se Interesit:**

Rreziku i normes se interesit perkufizohet si nivel i ndjeshmerise se fitimeve te Bankes dhe Kapitalit Aksioner ne varesi te luhatjeve te normave te interesit. Rreziku i normes se interesit vjen si rezultat i menyres dhe shkalles se ndryshme me te cilen luhatja e normes se interesit ndikon tek aktivet dhe pasivet e Bankes si dhe elementet jashte bilancit. PAAP te Bankes ka ndertuar limite kontrolli te rrezikut, te cilat monitorohen vazhdimisht. Administrimi i rrezikut te normes se interesit permbledh analiza «hendek» te ndryshimeve te aktiveve dhe pasiveve ne lidhje me intervalet kohore te maturitetit, administrim te interesit marxhinal, vendosje dinamike te cmimeve ne lidhje me ndjeshmerine e aktive/pasiveve ndaj luhatjes se normes se interesit duke treguar kujdes ndaj pritshmerise se tregjeve dhe gjithmone duke mbetur brenda limiteve te percaktuara

- **Administrimi i Rrezikut te Kursit te Kembimit. :**

Rreziku i kursit te kembimit vjen si rezultat i luhatjeve te kurseve te kembimit te monedhave te huaja te ciat ndikojne ne ekspozimet ne aktivet, detyrimet te Bankes si dhe zerat jashte bilancit, te cilat jane denominuar ne monedha te ndryshme nga Lek. PAAP perfshin rregulla, procedura, instrumenta dhe mekanizma kontrolli, te cilat kane per qellim mbulimin dhe mbrojtjen nga rreziku i rivleresimit te monedhes. Ky rrezik administrohet duke kontrolluar si kembimin valutor ashtu edhe limitet e pozicioneve te hapura nje-ditore duke qendruar teresisht ne perputhje me percaktimet dhe perkufizimet rregullatore.

Politika e Investimeve

Politika e Investimve percakton bazat dhe kriteret primare per te administruar ne menyre te pergjegjshme investimet financiare te Bankes, ne perputhje me strategjine e saj te biznesit. Kjo politike percakton listen e investimeve te mundshme, limitet si dhe elementet e mbartur, te cilat konsiderohen si rreziqe potenciale nga keto investime.

Politika e Rrezikut te Kunderpartive

Rreziku ndaj ekspozimit te kunderpartive trajtohet ne menyre shume te ngjashme si rreziku i kredise dhe vleresohet ne menyre specifike ndaj bankave te tjera si dhe institucioneve financiare. Ne keto raste, kredibiliteti i kunderpartise dhe limitet perkatese vleresohen duke u bazuar ne kriteret dhe metodologji te parapercaktuara

Politika e Rrezikut Operacional

Rreziku Operacional (RO) ndodh gjate kryerjes dhe shperndarjes te te gjithe produkteve dhe sherbimeve te Bankes e ne te njejten kohe per shkak te procesimit te te gjitha transaksioneve ditore. Mund te vije gjithashtu edhe si rezultat i pamjaftueshmerise apo te dhenave te gabuara nga sistemi i informacionit, deshtimit apo mosfunksionimit te teknologjise, thyerje apo prishje te procedurave te kontrollit, si dhe mashtrimeve apo katastrofave te paparashikuara. Kuadri rregullativ i administrimit te RO te bankes perkufizon ne menyre shume te qarte RO per gjithe organizaten dhe nje filozofi te manaxhimit dhe proces te vete-vleresimit e raportimit. Po ashtu, ai perfshin raportim aktiv dhe monitorim ne performance te indikatorëve kyc te rrezikut, analiza te kujdesshme te shkaqeve te humbjeve te mundshme, reagim proaktiv ndaj incidenteve si dhe mirembajtje e perditesim te programeve te vazhdimësisë së biznesit.

Komitetet e administrimit te Rreziqeve

Komiteti i Administrimit te Aktiv-Pasivit (KAAP)

Ne kete komitet marrin pjese Drejtori i Pergjithshem, Drejtori i Divizionit te Operacioneve, Drejtori i Divizionit te Finances, Drejtori i Departamentit te Riskut dhe Drejtori i Departamentit te Thesarit, dhe sipas rasti te ftuar nga departamente te tjere sipas temave te trajtuara. Organizimi dhe menyra e funksionimit te KAAP mbeshitet ne rregulloren e brendshme te KAAP dhe ne Politiken AAP. Ceshtjet kryesore qe trajtohen nga ky komitet jane: rreziku i normes se interesit dhe ai i likuiditetit, analiza e marzheve, analiza e rezultateve financiare te Bankes, ecuria e depozitave dhe investimeve, analiza e tregjeve dhe konkurrenteve, vleresimi i mundesive te reja biznesi, etj. Ne menyre me te detajuar keto jane trajtuar ne Politiken AAP te Bankes. Ky komitet si rregull mblidhet nje here ne muaj. Analiza e rreziqeve behet mbi bazen e nje raportimi te detajuar mujor i cili permban sa me poshte:

- Ecurine e zerave te pasqyrave financiare krahasuar me buxhetin;
- Ecurine e normave te interesit te te asetave dhe detyrimeve dhe te marzheve sipas monedhave; keta tregues mujore dhe kumulative;
- Ecurine e treguesve te profitabilitetit, struktures se bilancit, kostove, operacionale, etj.
- Ecuria e fondeve (Llogari Rrjedhese, Kursimi dhe Depozitave me afat), sipas muajve/ valutave;
- Ecuria e portofolit te kredise;
- Raporte te detajuara te percaktuara nga politikat e aplikueshme (listuar me siper) si dhe ecurine e limiteve te vendosura per: Rrezikun e Normave te Interesit, Rrezikun e Likuiditetit, Ekspozimet me Kunderpartite, Ecurine e limiteve te vendosura per pozicionin e hapur valuator, etj.

Ky informacion mundeson nje monitorim te detajuar dhe te vazhdueshem te rreziqeve te lartepemendura, qe eshte edhe baza per vendimmarrjen e KAAP.

Komiteti i Rrezikut Operacional

Ne kete komitet marrin pjese Drejtori i Divizionit te Operacioneve, Drejtori i Departamentit te Menaxhimit te Riskut, Drejtori i Departamenti IT dhe Drejtori i Departamentit te Operacioneve. Komiteti i Rrezikut Operacional te Bankes (KRO) monitoron ne menyre periodike ndodhite e humbjeve operacionale dhe ka caktuar pergjegjesite per pakesimin e humbjeve dhe paraqitjen e zgjidhjeve te pershtatshme per mbulimin e rrezikut per aktivitetet qe jane subject I rrezikut operacional. Ky komitet mblidhet sipas nevojave por, si rregull, jo me pak se nje here ne tre muaj duke vleresuar ecurine e rreziqeve operacionale te identifikuar dhe analizen e treguesve krahasuar me limitet e vendosura nga politika perkatese.

Komiteti i Kredise

Ne kete komitet marrin pjese: Drejtori i Pergjithshem, Drejtori i Divizionit te Shitjeve, Drejtori i Departamentit te Kredise dhe Drejtori i Divizionit te Kredise. Komiteti i kredise ka keto pergjegjsi:

- Detajimin dhe implementimin e procedurave mbi baze te politikave se aprovuar nga KM, zbatimin e ketyre procedurave dhe amendimin e tyre mbi baze te zhvillimeve eventuale;
- Siguron qe procedurat/ praktikat e kreditimit te jene ne perputhje me kuadrin ligjor rregullativ;
- Krijon nje sistem eficient per matjen, monitorimin, kontrollin dhe raportimin e rrezikut te kredise;
- Krijon nje sistem te pershtatshem per raportimin te KM lidhur me aplikimin e politikave dhe limiteve kreditore te vendosura;
- Rishikon propozimet e ardhura lidhur me produktet kreditore nga Divizioni i Biznesit;
- Mbi baze edhe te KAAP dhe informacionit te marre nga Divizioni i Finances, percaktom cmimin e produkteve kreditore;
- Vendos mbi nivelin e delegimit te autoritetit te aprovimit te kredive dhe eshte vendimmarres ne aprovimin e rasteve kreditore sipas procedurave/limiteve te aprovuara;
- Ndermerr analiza periodike lidhur me rrezikun e kredise apo ekspozimet e medha kreditore, etj.

Ky komitet mblidhet sipas nevojave por jo me pak se nje here ne muaj duke vleresuar, nder te tjera, edhe ecurine e rreziqeve kreditore te identifikuar, analizen e treguesve te performances se portofolit si dhe aprovimet e rasteve kreditore.

6. Rreziku i kredise

Struktura e administrimit te rrezikut te kredise

Rreziku i kredise eshte rreziku qe pala tjetere e nje instrumenti financiar te deshtojte ne ripagimin e detyrimit dhe t'i shkaktojte Bankes humbje. Banka eshte subjekt i rrezikut te kredise nepermjet veprimtarise se saj kredituese, dhe ne rastet kur ajo vepron si ndermjetese ne emer te klienteve ose paleve te treta kur leshon garanci, ne kete rast, rreziku i kredise buron nga mundesia qe pale te ndryshme te mund te deshtojne ne permbushjen e detyrimeve kontraktuale.

Bazuar ne politikat e aprovuara nga Bordi Drejtues, Komiteti i Kredise te Bankes eshte pergjegjes per menaxhimin e rrezikut te kredise. Pervec kesaj Departamenti i Kredise ne Banke i raporton Drejtorit Ekzekutiv ne Banke, dhe eshte pergjegjes per menaxhimin e rrezikut te kredise, duke perfshire:

- Hartimin e politikave te kredise ne konsultim me njesite e biznesit, duke perfshire kerkesat e mbulimit te kolateralit, vleresimin e kredise, raportimin dhe nivelet e rrezikut, procedurat e dokumentimit dhe ato ligjore, si dhe perputhshmerine me kerkesat rregullatore dhe statutore.
- Vendosjen e strukturave te autorizimit per aprovimin dhe rinovimin e linjave te kreditimit. Aprovimi dhe rinovimi i linjave te kreditimit kerkojne aprovim nga Departamenti te Kredise, Drejtuesi i departamentit te Kredise, Komiteti i Kredise te Bankes ose Bordi Drejtues, sipas niveleve te percaktuara.
- Rishikimin dhe vleresimin e rrezikut te kredise. Departamenti i kredise ne Banke vlereson te gjitha ekspozimet e kreditit qe tejkalojne limitet e percaktuara, perpara angazhimit per kreditim ndaj njesive te biznesit te perfshira. Rinovimet dhe rishikimet e limiteve jane subjekte te njejtimit proces rishikimi.
- Kufizimin e perqendrimit te ekspozimit ndaj kunderpartive, vendodhjes gjeografike dhe llojit te industrise (per kredi dhe paradhenie).
- Zhvillimi dhe mbajtja e niveleve te rrezikut ne Banke me qellim kategorizimin e ekspozimeve sipas shkalleve te humbjes financiare te ndodhur dhe per t'i terhequr vemendjen drejtimit drejt rreziqeve te tjera. Sistemi i niveleve te rrezikut eshte perdorur ne percaktimin nese provigjione per zhvleresimin mund te kerkohen ndaj ekspozimeve specifike te kredise. Struktura aktuale e niveleve te rrezikut konsiston ne dhjete nivele duke reflektuar nivele te ndryshme te rrezikut te mospageses dhe vlefshmerise se kolateralit ose zbutes te tjere te ketij rreziku. Pergjegjesia e percaktimit te niveleve te rrezikut shkon me aprovimin final te ekzekutivit/komitetit, sipas percaktimeve. Nivelet e rrezikut jane subjekt i rishikimeve te rregullta nga Drejtimi Ekzekutiv i Bankes.
- Rishikimi i perputhjes se njesive se biznesit me limitet e ekspozimit te rena dakord. Raporte te rregullta /periodike mbi cilesine e kredise u jepen Departamenti te Kredise ne Banke, ne menyre qe te marrin masa veprimi me pas.
- Dhenia e keshillave, udhezimeve dhe aftesive teknike njesive te biznesit, per te perhapur praktiken me te mire ne banke ne lidhje me administrimin e rrezikut te kredise.

Cdo njesi biznesi i kerkohet te zbatoje politikat dhe procedurat e kredise ne Banke me autoritetin e aprovimit te kredise te deleguar nga Departamenti i Kredise dhe Komiteti i Kredise. Cdo njesi biznesi ka nje punonjes pergjegjes, i cili raporton per te gjitha ceshtjet lidhur me kredine ndaj drejtuesve lokale dhe Komitetit te Kredise ne Banke. Cdo njesi biznesi eshte pergjegjese per cilesine dhe performancen e portofolit te saj te kredise dhe per monitorimin dhe kontrollin e risqeve te kredise ne portofolin e saj, perfshire dhe ato qe jane subjekt i aprovimit ne qender. Per me teper, kontrole te rregullta te njesive te biznesit dhe proceseve te Kredise ne Banke ndermerren nga Kontrolli i Brendshem.

Bazuar ne politikat e aprovuara nga Bordi Drejtues, Komiteti i Manaxhimit te Aktiv Pasiveve te Bankes eshte pergjegjes per menaxhimin e rrezikut te kredise te lidhur me investimet. Pervec kesaj Departamenti i Thesarit, qe raporton ne Drejtorin Financiar ne Banke dhe Departamenti i Riskut qe raporton ne Drejtorin e Pergjithshem ne Banke, jane pergjegjes per monitorimin e riskut te kredise qe lidhet me investimet e Bankes.

Kategorizimi i kredive ne kuader te rrezikut te kredise

Banka ka krijuar procedurat perkatese per administrimin e rrezikut te kredise, pershtatur kjo me vellimin, kompleksitetin e veprimtarise se saj, por gjithmone duke u bazuar ne rregulloren nr. 62 te Bankes se Shqiperise "Per Administrimin e rrezikut te kredise".

Mbeshtetur ne kete rregullore, Banka klasifikon kredite ne baze te ditevonesave ne shlyerjen e kredise dhe gjendjes financiare te kredimarresit sipas kategorive te meposhtme:

- a) standarte;
- b) ne ndjekje;
- c) nenstandarte;
- d) te dyshimta;
- e) te humbura

Banka per persona apo grup personash te lidhur me njeri tjetrin, per te cilet eshte regjistruar me shume se nje ekspozim, bejne klasifikimin e kredive ne nje kategori te vetme, duke u bazuar ne klasifikimin me te ulet ndermjet klasifikimeve individuale.

Portofoli kreditor, kredite me probleme dhe krijimi i fondeve rezerve

Kredite konsiderohen me probleme kur jane te klasfikuar ne nje nga tre klasat e fundit te kategorive te mesiperme.

Ne varesi te kategorive te mesiperme, Banka krijon fonde rezerve per mbulimin e humbjeve te mundshme nga kredite. Fondet krijohen ne perputhje me rregulloren per "Administrimin e rrezikut te kredise", duke aplikuar normat e provigjonimit te cdo kategorie ne te cilen kredia/klienti ben pjese, si mbi principalin e mbetur dhe mbi interesin e rrjedhur per keto kredi.

Ekspozimi ndaj rrezikut te kredise administrohet gjithashtu pjeserisht nga marrja e kolateraleve dhe garancive. Llojet kryesore te kolateraleve jane:

- Prona hipotekore ose rezidenciale
- Pengje mbi aktivet dhe inventaret e bizneseve
- Depozita dhe llogari te vendosure ne banke (kolateral ne mjete monetare)
- Garante personale per kredine

Pervec kredive me afat dhe overdrafteve te biznesit qe jane siguruar nga llojet e mesiperme te kolateralit, Banka jep gjithashtu overdrafte ne llogarite e pages. Nuk merren pengje per keto lloj paradhaniesh per sa kohe qe pagesat mujore te pagave kompensojne pjesen e perdorur te limitit te dhene. Garancite financiare dhe letrat ne pritje te kredise jane te kolateralizuara me mjete monetare.

Me poshte eshte kredia e dhene klienteve e grupuar sipas tipit te klientit:

	31 mars 2019	31 dhjetor 2018
Kredi dhene institucioneve financiare	2,044,518	2,075,976
Kredi dhene individeve	9,980,304	9,657,024
Kredi dhene kompanive	12,485,814	12,114,606
Totali	24,510,636	23,847,606

Portofoli i mesiperme i kredise ka nje thyerje sipas maturitetit te mbetur kontraktual te tille:

	31 mars 2019						
Produkti	Deri 1						Totali
	muaj	1 - 3	3 - 6	6 - 12	1 - 5 vite	>5 vite	
Kredia	546,865	420,171	299,654	694,433	7,174,325	11,931,836	21,067,284
Overdrafte	1,222,254	211,953	316,420	1,173,757	237,252	-	3,161,636
Karta Krediti	280,092	-	-	35	1,589	-	281,716
Totali	2,049,211	632,124	616,074	1,868,225	7,413,166	11,931,836	24,510,636

Banka Union

Raportet Financiare Periodike, Mars 2019

(shifrat ne mije Lek, perveçse kur shprehet ndryshe)

31 dhjetor 2018

Produkti	Deri 1						Totali
	muaj	1 - 3	3 - 6	6 - 12	1 - 5 vite	>5 vite	
Kredia	471,287	136,287	546,795	754,006	6,977,215	11,268,077	20,153,667
Overdrafte	1,227,081	441,056	337,828	1,171,977	247,414	-	3,425,356
Karta Krediti	21,219	236	-	1,728	245,400	-	268,583
Totali	1,719,587	577,579	884,623	1,927,711	7,470,029	11,268,077	23,847,606

Fondet rezerve per mbulimin e humbjeve te mundshme te kredive perlloragiten cdo muaj. Ne fund te Marsit 2019 dhe Dhjetorit 2018, keto fonde ishin krijuar per keto kategori te kredive te Bankes:

	31 mars 2019	31 dhjetor 2018
Hua standarte	221,848	214,315
Hua ne ndjekje	59,615	62,835
Hua nenstandarte	61,596	60,511
Hua te dyshimta	220,018	272,646
Hua te humbura	1,339,752	1,220,138
Totali i provigjoneve per huate	1,902,829	1,830,445

Me poshte po japim klasifikimin e portofolit te kredise sipas nje shperndarje gjeografike:

	31 mars 2019		
	Teprica bruto	Provigjone	Kredi me probleme
Tirane	18,038,269	1,424,444	1,467,878
Durres	1,493,009	156,722	184,465
Veri	2,000,717	80,200	83,946
Jug	1,685,527	162,141	182,335
Juglindje	1,293,115	79,322	126,845
Totali	24,510,637	1,902,829	2,045,469

Klasifikimi i portofolit te kredise sipas sektoreve te ekonomise:

	31 mars 2019		
	Teprica bruto	Provigjone	Kredi me probleme
Akomodimi dhe aktivitetet e shërbimit të ushqimit	1,664,043	63,472	71,464
Tregtia me shumicë dhe pakicë	3,642,669	663,255	664,964
Aktivitetet Financiare dhe të Sigurimit	2,509,971	14,936	400
Ndërtimi dhe pasuri te patundshme	2,681,143	228,842	226,890
Industria nxjerrëse dhe perpunuese	934,892	154,538	214,822
Aktivitete të tjera shërbimi	858,829	23,752	23,979
Furnizimi me Energji Elektrike, Gaz e Avull dhe me Ajër te kondicionuar	654,242	7,029	455
Arsimi	563,344	242,801	260,759
Informacioni dhe Komunikacioni	510,830	9,891	127
Te tjera	510,370	75,373	70,005
Individe	9,980,304	418,940	511,605
Totali	24,510,637	1,902,829	2,045,470

Banka Union*Raportet Financiare Periodike, Mars 2019**(shifrat ne mije Lek, perveçse kur shprehet ndryshe)*

Me poshte po japim ndryshimet te fondet rezerve per humbjet nga kredite gjate periudhes:

- Huate standarte dhe ne ndjekje

	31 mars 2019	31 dhjetor 2018
Gjendja ne fillim te vitit	277,149	250,953
Provigjioni per vitin, neto	1,014	41,645
Efekti i ndryshimit te kursit te kembimit	3,300	(15,449)
Gjendja ne fund te vitit/periudhes	281,463	277,149

- Huate me probleme

	31 mars 2019	31 dhjetor 2018
Gjendja ne fillim te vitit	1,553,295	1,586,835
Provigjioni specifik, neto per vitin	51,294	115,369
Hua te fshira gjate vitit	-	(21,316)
Efekti i ndryshimit te kursit te kembimit	16,777	(127,592)
Gjendja ne fund te vitit/periudhes	1,621,366	1,553,295

7. Rreziku i tregut (FX +IRR)

Banka ekspozohet ndaj rreziqeve te tregut sa here qe vlera e tregut ose flukset e ardhme te parase te nje instrumenti financiar luhetet si pasoje e ndryshimeve ne cmimet e tregut. Rreziqet e tregut burojne nga pozicione te hapura te bilancit ne norma interesi dhe monedha, te cilat te gjitha ekspozohen ndaj levizjeve te pergjithshme dhe te vecanta te tregut, dhe ndryshimeve ne nivelin e volatilitetit te normave te tregut ose cmimeve si norma e interesit, marzhet e kredise, dhe kurset e kembimit te valutave.

Rreziqet e tregut trajtohen nga Politika e menaxhimit te Aktiv Pasivit, e cila percakton kuadrin, pergjegjesite dhe limitet/metodat e matjes dhe menaxhimit te ketyre rreziqeve. Politika aprovet nga Keshilli Mbiqyres i Bankes dhe rishikohet te pakten nje here ne vit. Eshte KAAP i cili monitoron ne menyre mujore keto rreziqe dhe merr masat/vendimet perkatese ne kete kuader.

- **Rreziku i monedhes se huaj**

Banka eshte e ekspozuar ndaj rrezikut te monedhave nepermjet transaksioneve ne valuta te huaja. Rreziku i monedhes se huaj eshte rreziku sipas te cilit vlera e instrumentit financiar te luhetet si pasoje e ndryshimeve ne kursin e kembimit ne treg. Banka perpiqet ta administroje riksun duke mbyllur pozicionet e hapura valutore ditore dhe duke vendosur dhe monitoruar limite mbi pozicionet e hapura. Monedha e paraqitjes se pasqyrave financiare te Bankes eshte LEK, ne kete menyre ato jane te ndikuara nga levizjet ne kurset e kembimit valutor midis monedhes LEK dhe monedhave te tjera te huaja. Ekspozimet e transaksioneve te Bankes çojne ne humbje ose fitime nga valutat e huaja qe njihen ne pasqyren permbledhese te te ardhurave.

Departamenti i thesarit eshte pergjegjesi kryesor per ndjekjen dhe monitorimin mbi baza ditore te ketij rreziku, sidomos lidhur me ruajtjen me fanatizem te limiteve te vendosura ne Politikate perkatese. Raportimi lidhur me limitet (si ato me kunderpale bankat ashtu edhe te pozicioneve valutore) kryhet cdo dite tek Drejtori i Finances dhe Departamenti i Menaxhimit te Riskut, i cili ben monitorimin e limiteve po mbi baza ditore. Limitet e pozicioneve raportohen mbi baza mujore edhe tek KAAP. Banka ne menyre konsistente eshte ne perputhje me limitet e vendosura, te cilat jane shume me konservatore se ato te Rregullatorit.

- **Rreziku i normes se interesit**

Rreziku i normes se interesit eshte rreziku qe vlera e instrumentave financiare do te ndryshoje si pasoje e ndryshimeve ne normat e interesit te tregut te aplikueshme per keto instrumenta financiare. Rreziku i ndryshimit te rrjedhjes se parase nga ndryshimi i normes se interesit eshte rreziku qe shpenzimet e interesit do te ndryshojne gjate periudhes. Banka perpiqet ta monitoroje kete rrezik duke ndjekur hendekun e ricimit midis aktiveve dhe detyrimeve si dhe ecurine e normave te interesit ne treg.

Ne perputhje me kerkesat rregullatore, banka klasifikon aktivet dhe pasivet ne zera me norme interesi fikse (forma FIR) dhe zera me norme interesi te ndryshueshme (forma VIR). Ne vijim paraqitet pozicioni neto per monedhat kryesore si dhe ndryshimi ne vleren e ekspozimit per skenarin e levizjes paralele te normave te interesit prej 200 pikesh baze per 31 mars 2019:

Totali i pozicioneve të ponderuara	Monedha	31 mars 2019
	Lek	498,372
Pozicionet e ponderuara neto sipas monedhes - (FIR+VIR)	Eur	(194,093)
	Te tjera	(46,867)
Ndryshimi ne vleren e ekspozimit		257,412
Kapitali Rregullator		3,483,602
(Ndryshimi ne vleren e ekspozimit/Kap.Rreg.)*100		7.39

Banka monitoron pozicionin total neto te ponderuar i cili nuk duhet te tejkaloje nivelin prej 20% te kapitalit rregullator te Bankes.

8. Rreziku i likuiditetit

Struktura e menaxhimit te rrezikut te likuiditetit

Rreziku i likuiditetit eshte rreziku qe Banka do te mund te ndeshet me veshtiresi per te siguruar fonde dhe per te plotesuar detyrimet qe burojne nga instrumentat financiare, dhe ne pergjithesi per te ruajtur vazhdimesine e linjave thelbesore te biznesit. Ne baze operative, Banka monitoron depozitat e klienteve te saj, dhe keshtu korrigjon gjendjet dhe aksesin ndaj fondeve te aktiveve te saj aktuale, ne menyre qe te mbaje nje kapacitet te kenaqshem pagese per detyrimet e saj. Ne nje nivel me strategjik, Banka nepermjet Komitetit te Administrimi te Aktiveve dhe Pasiveve (KAAP) manaxhon kete rrezik duke monitoruar vazhdimisht flukset e pritshme te parase prej instrumenteve financiare dhe axhustuar investimet e veta per te sinkronizuar momentet e pagesave dhe arketimeve.

Dega eshte subjekt i limiteve te vendosura te likuiditetit dhe eshte pergjegjese per manaxhimin e likuiditetit te saj brenda limiteve rregullatore duke u koordinuar me Departamentin e Thesarit te Bankes. Departamenti i Thesarit monitoron ne baze ditore perputhshmerine e cdo dege operative me limitet e vendosura.

Te gjitha politikat dhe procedurat e likuiditetit jane subjekt i rishikimeve dhe aprovimeve vjetore respektivisht nga Keshilli Mbikqyres dhe KAAP. Raportime ditore behen per te matur likuiditetin e degeve operative dhe Bankes ne teresi.

Banka mbeshetet tek depozitat e klienteve, Repo-ve, huave afatshkurtra si burim kryesor fondesh. Natyra afatshkurter e ketyre fondeve rrit rrezikun e likuiditetit te Bankes dhe Banka e manaxhon kete rrezik nepermjet mbajtjes se çmimeve konkurruese dhe monitorimit te vazhdueshem te prirjeve te tregut.

Nje nga matesit kryesore qe Banka perdor per manaxhimin e rrezikut te likuiditetit eshte koeficienti i aktiveve likuide mbi detyrimet afatshkurtra. Ky koeficient ka qene gjithmone mbi limitet e vendosura nga Banka Qendrore ne te gjitha monedhat.

Per te manaxhuar rrezikun e likuiditetit qe vjen nga detyrimet financiare, banka mban aktive likuide duke perfshire dhe parane dhe ekuivalentet e saj, per te cilat ka nje treg aktiv likuid. Keto aktive mund te shiten ne rast nevoje per te arritur kerkesat per likuiditet.

Funksioni i monitorimit dhe kontrollit te investimeve te Bankes kryhet nepermjet KAAP. Politikat e KAAP perfshijne sete raportesh ditore, javore dhe mujore qe pergatiten dhe analizohen. Raporti ditor, "Pozicioni i likuiditetit", kontrollon respektivisht rrjedhjet e parase me maturim deri ne nje vit, nen skenarin e zakonshem te biznesit. Raportet mujore perfshijne analiza te pozicionit me specifika te vecanta te Bankes dhe skenare krize te tregut. Raportet prodhohen per cdo monedhe me vete (LEK, USD dhe EUR) si dhe per te gjitha valutat se bashku.

Banka mban likuiditetin ne nje shume, strukture dhe raporte qe e lejojne ate te permbushe detyrimet e saj dhe angazhimet e marra sipas afateve kohore, me nje kosto te arsyeshme dhe rrezik minimal.

Koeficienti i likuiditeti

Bazuar ne rregulloren nr. 71 te Bankes se Shqiperise per "Administrimin e rrezikut te likuiditetit", Banka perlllogarit dhe monitoron koeficientet e likuiditetit (aktivet likuide/pasivet afatshkurtra) ne baza javore. Ajo sigurohet qe keto koeficiente te jene mbi limitet rregullatore.

Ne tabelen me poshte po japim nje ndjekje mujore te koeficientit te likuiditetit per te gjitha monedhat se bashku, i cili gjithmone ka qene mbi nivelin rregullator te 20%:

	31 mars 2019	31 dhjetor 2018	30 shtator 2018	30 qershor 2018	31 mars 2018	31 dhjetor 2017
Totali i Aktiveve Likuide	17,695,668	17,378,795	17,106,919	15,121,096	16,206,064	16,251,218
Totali i Pasiveve Afatshkurta	33,553,964	31,332,478	30,039,078	29,974,337	28,728,631	28,717,005
Treguesi i likuiditetit (ne %)	52.74%	55.47%	56.95%	50.45%	56.41%	59.59%

9. Rreziku operacional

Rreziku Operacional eshte i pranishem pergjate levrimit te te gjitha produkteve dhe sherbimeve bankare dhe mund te shfaqet ne transaksionet qe procesohen. Ai mund te ndodhe edhe si rezultat i sistemeve te pamjaftueshme te informacionit te papershtatshem, deshtimeve te teknologjise, demtimit te kontrolleve te brendshme, mashtrimeve apo katastrofave te paparashikueshme.

Ne menyre qe te mbrohet nga rreziku operacional Banka ka hartuar nje kuader te brendshem i cili perfshin perkufizime te qarta te rrezikut operacional, strukturen perkatese, instrumentat e perdorur si dhe filozofine e vete-vleresimit te proceseve nga ana e njesive ne banke. Gjithashtu ka zhvilluar nje set treguesish kyc te rrezikut dhe eshte duke monitoruar ne menyre aktive performancen e tyre.

Komiteti i Riskut Operacional (KRO) i Bankes ndjek ne menyre periodike ngjarjet qe shkaktojne humbje operacionale dhe ka percaktuar pergjegjesite perkatese per shmangien e humbjeve si dhe pershtatshmerine e procedurave, eficencen e kontrolleve dhe zbatueshmerise se tyre ne praktike.

10. Politika e shperblimit

Drejtoret e Departamenteve dhe menaxheret e Bankes do te trajtojne ceshtjet e stafit ne punen e perditshme, duke pasur gjithnje parasysh rendesine e tyre themelore per suksesin e Bankes, brenda kufijve te interesit te Bankes. Me perjashtim te ceshtjeve te BNJ te lidhura me pozicione menaxheriale, ne te cilat nje pjese e pergjegjesive, ne baze te statutit te Bankes, i takon Keshillit Drejtues, te gjitha ceshtjet e BNJ do te kanalizohen nepermjet Departamentit te BNJ, pa e anashkaluar ate ne asnje proces te lidhur me stafin e Bankes. Kjo konsiderohet e rendesishme per te arritur paanshmeri dhe per te rritur rendesine e burimeve njerezore ne Banke. Departamenti i BNJ pritet jo vetem te ekzekutoje te gjitha aktivitetet e burimeve njerezore, por edhe te ndermarre iniciativa per permiresimin e BNJ ne Banke.

Departamenti BNJ eshte nen vartesine direkte te Drejtorit te Pergjithshem te Bankes, i cili ka pergjegjesine finale per ceshtjet e burimeve njerezore ne Banke. Ceshtjet e burimeve njerezore do te adresohen edhe nepermjet Komitetit te BNJ (detajuar ne seksionin 1.1.3 me siper).

10.1 Shperblimi

Qellimi i Bankes eshte te kete nje program shperblimi ne linje me kushtet e biznesit, ndryshimet ne tregun e punes dhe vlerat e organizates. Shperblimi sherben si nje pjese e nje pakete qe perfshin pagen, bonuse dhe perfitime per punonjesit. Si rregull i pergjithshem, vendimet per shperblim sipas performances bazohen ne:

- performancen e pergjithshme te Union Bank
- performancen e njesise se biznesit nisur nga realizimi i objektive te biznesit;
- performancen individuale nisur nga niveli i arritjes se objektive individuale dhe cilesite dhe aftesite, sipas vleresimit te performances.

Paga individuale bazohet ne strukturen e pagave te bankes, qe permban rangje me minimumin dhe maksimumin e pages per secilin apo per nje grup pozicionesh, bazuar ne hierarkine ose vleresimin e pozicionit.

Banka ndermerr rishikime te pagave bazuar ne rregullat e meposhtme:

Rritja fillestare: Si rregull, punonjesit e rinj ne nivel "junior" fillojne ne nje nivel me te ulet se paga baze e pozicionit. Rishikimi fillestar behet pas nje periudhe 3 -6 mujore, bazuar ne nje vleresim me shkrim te performances dhe propozim nga drejtuesi. Nese vleresimi i performances eshte pozitiv, atehere ai kalon ne nivelin minimal te pages se pozicionit.

Rritja per promovim: Kur nje punonjes promovohet dhe i ngarkohen pergjegjesi te reja pune, punonjesi konsiderohet per rritje per efekt promovimi. Punonjesi merr rritje page qe i korrespondon pozicionit te ri dhe njohurive dhe eksperiences qe lidhen me pozicionin.

Rritja per performance: Cdo punonjes konsiderohet cdo vit per rritje (ose ulje) te pages ne baze te performances. Rishikimi nuk garanton rritjen. Rritjet per performance perfitohen nga nje performance qe tejkalon kerkesat e punes. Rritja per performance lidhet me vleresimin vjetor te performances. Parashikohet qe te gjithe punonjesit qe marrin nje vleresim performance 4 ose me te larte (I mire, realizon objektivat) do te perfitoje nje rritje page X%, te percaktuar nga Keshilli Drejtues cdo vit. Ne raste te vecanta, Keshilli Drejtues mund te rrise ose ule pragun e performances ose te percaktoje me shume se nje prag, bazuar edhe ne objektivetin e perceptuar te vleresimit te performances.

Perjashtime te sa me siper mund te aprovohen nga menaxhimi, me aprovim te Komitetit te BNJ dhe informimin perkates te Keshillit Drejtues.

Rritja per performance per punonjesit e bankes do te kryhet pas mbylljes se pasqyrave financiare te vitit paraardhes.

Rritja per besnikeri: Cdo punonjes qe ka performuar mire, ka arritur objektivat, por nuk i ka kaluar ato (vleresimi 3.5 – 3.99), nese nuk ka pasur rritje page X% per vitin paraardhes, do te perfitoje rritje page ne vitin korent nese ka nje vleresim 3.5 ose me te larte. Perqindja e rritjes do te vendoset nga Keshilli Drejtues, te pakten ne nivelin X%. Ne raste te vecanta, Keshilli Drejtues mund ta ule ose rrise kete prag vleresimi performance.

10.2 Perfitimet

Banka angazhohet te siguroje nje skeme te plote perfitimesh per punonjesit e saj, ne menyre qe te terheqe dhe mbaje staf te afte. Banka do te ofroje perfitimet e percaktuara ne Kodin e Punes. Per me teper, Banka mund te ofroje:

- (disa prej) produkteve dhe sherbimeve te saj per punonjesit, me kushte preferenciale;
- sigurim shendetesor

Ceshtjet ligjore, te taksave dhe kostot, do te merren ne konsideraten e duhur.

10.3 Bonuset

Shperblimi variabel, si bonuset, njih dhe shperblen punonjesit per performance, per tejkalimin e objektivave vjetore, per perpjekje te jashtezakonshme dhe per rezultate pozitive biznesi. Bonuset nuk jepen automatikisht cdo vit dhe vendosen ekskluzivisht nga menaxhimi dhe Keshilli Drejtues.

Keshilli Drejtues mund te aprovoje cdo vit bonuset e meposhtme:

- *Bonusi i Viti te Ri*, si rregull ne % ose ne nje vlere te caktuar te lidhur me pages baze.
- *Bonusi i lidhur me performancen*, ne % ndaj pages baze, ne varesi te realizimit te objektivave te biznesit ne nivel dege/departamenti. Per departamentet ne Drejtorine e Pergjithshme pa objektiva sasiore, bonusi mund te jete 20-25% me i ulet se maksimumi i perqindjes se bonusit per deget.

Bonuset e meposhtme aplikohen nga menaxhimi:

- *Bonuset tremujore per shitjet* – Banka ka vendosur nje sistem bonusi tremujor per deget dhe punonjesit me te suksesshem, te mbeshtetur ne suksesin ne shitje te bankes, cilesine e sherbimit dhe performancen e pergjithshme te deges. Keto shperblime do te jepen nen rregulla dhe me vendime diskrecionare te menaxhimit te bankes.
- *Bonusi per performance te jashtezakonshme* ose realizimin e nje projekti ne banke, ose ngjashem, aprovohet rast pas rasti.

Vlera maksimale e bonuseve per performance eshte pjese e qenesishme e buxhetit vjetor te bankes.

10.4 Shperblimi i Keshillit Mbikeqyres dhe Drejtimi Ekzekutiv

Aneratet e Keshillit mbikeqyres paguhet me nje shume fikse per pjesemarrjen ne mbledhjet e Keshillit

Shperblimi per Drejtimin Ekzekutiv perbehet nga komponenti fiks dhe variabel qe do te varen nga situata financiare e Bankes si dhe nga performanca individuale e divizioneve respektive.

10.5 Vleresimi i Performances

Vleresimet e performances behen me qellim per te vleresuar performancen e punonjesve, dhe per te siguruar nje mundesi qe punonjesi dhe eprori te diskutojne pergjegjesite e punes dhe te vendosin objektivat per te ardhmen.

Punonjesit do te vleresohen ne perfundim te tre muajve te pare te punesimit. Me pas, do te kete minimalisht nje vleresim vjetor te stafit.

11. Politikat kontabel te Bankes²

a) Baza e pergatitjes

Pasqyrat financiare individuale jane paraqitur ne LEK, e cila eshte edhe monedha funksionale, te rumbullakosura ne mijeshen me te afert dhe jane pergatitur sipas parimit te koston historike.

Politikat kontabel te aplikuara nga Banka, jane ne perputhje me ato te perdorura per pergatitjen e pasqyrave financiare korresponduese per vitin e mbyllur me 31 dhjetor 2018.

b) Veprimet ne monedha te huaja

Veprimet ne monedha te huaja jane kembyer me kursin e kembimit te dites se kryerjes se transaksionit. Aktivet dhe detyrimet monetare te shprehura ne monedhe te huaj, te cilat jane regjistruar me koston historike ne daten e transaksionit, jane kembyer me kursin e kembimit ne daten e bilancit. Aktivet dhe detyrimet jomonetare ne monedhe te huaj, te cilat mbahen me kosto historike, jane kembyer me kursin e kembimit ne daten e kryerjes se veprimit. Diferencat qe rrjedhin nga ndryshimi i kursit te kembimit qe rezultojne nga konvertimi i aktiveve dhe detyrimeve monetare jane njohur ne pasqyren individuale te ardhurave dhe shpenzimeve.

Kapitali aksionar i kontribuar ne monedhe te huaj trajtohet si nje ze monetar dhe si i tille konvertohet ne LEK duke perdorur kursin e kembimit ne daten e raportimit. Vetem per qellime prezantimi kapitali aksionar paraqitet ne bilanc me vleren ne LEK duke perdorur kursin historik, ndersa diferenca mes kesaj vlere dhe vleres ne LEK duke perdorur kursin e kembimit ne daten e raportimit, paraqitet vecmas si “rezerve e rivleresimit”.

c) Arka dhe llogari me Banken Qendrore

Arka dhe llogari me Banken Qendrore perbehen nga gjendjet e parase ne arke, llogarite rrjedhese dhe depozitat me Banken Qendrore, si dhe rezerven e detyrueshme me Banken Qendrore.

d) Depozitat dhe llogarite me bankat

Depozitat dhe llogarite me bankat perfshijne llogarite rrjedhese dhe depozitat nder-bankare me date shlyerje dhe norme interesi te paracaktuar.

e) Investime ne letra me vlere

Investime ne letra me vlere konsistojne ne bono thesari dhe obligacione te Qeverise Shqiptare, obligacione te qeverive te huaja dhe obligacione te korporatave te huaja te blera me qellimin e mbajtjes se tyre deri ne maturim dhe per rrjedhoje klasifikohen si investime te mbajtura deri ne maturim.

Investimet ne letra me vlere te mbajtura deri ne maturim regjistrohen ne ditin e blerjes dhe fillimisht maten me kosto. Ne datat raportuese ato maten me kosto te amortizuar, duke i zbritur fondin rezerve per mbulimin e humbjeve qe krijohet per te mbuluar rrezikun e mospermbushjes se detyrimit nga ana e emetuesit te letrave me vlere.

f) Huate dhe paradheniet per klientet

Huate dhe paradheniet per klientet raportohen me vleren e tyre neto te realizueshme me provigjonin e humbjeve specifike nga huate. Huate regjistrohen kur shuma totale eshte disbursuar dhe pagesat njihen kur paraja arketohet.

Fondet rezerve per mbulim humbjesh jane krijuar ne perputhje me rregulloren e Bankes se Shqiperise “Mbi Administrimin e Rrezikut te Kredise” (Rregullorja e Kredise), miratuar me vendimin Nr. 62 me 14.09. 2011, ndryshuar me vendimin nr.27, date 27.03.2013, ndryshuar me vendim nr. 22, date 27.02.2014, ndryshuar me vendim nr. 26, date 01.04.2015 dhe ndryshuar me vendim nr. 50, date 30.03.2016 të Keshillit Mbikqyres te Bankes se Shqiperise. Rregullorja kerkon qe Banka te klasifikojte ekspozimet ne kategori rreziqesh te meposhtme.

² Keto jane politikat kontabel sipas Bankes se Shqiperise; politikat kontabel sipas Standarteve Nderkombetare te Raportimit Financiar (SNFR), perfshire edhe ato te vitit 2017, jane te publikuara nje here ne vit se bashku me pasqyrat financiare te audituara ne site te Bankes ne seksionin 3. Politikat Kryesore Kontabel.

Per cdo kategori te rrezikut, aplikohen normat minimale te provigjonimit per fondeve rezerve si me poshte:

Lloji i huase	Norma e Fondit
Standarde	1%
Ne ndjekje	5%
Nen standard	Jo me pak se 20%
Te dyshimta	Jo me pak se 50%
Te humbura	100%

Kredia e ristrukturuar, nuk mund te klasifikohet me lart se nje kategori nga kategoria ne te cilen eshte klasifikuar para ristrukturimit, deri ne plotesimin njekohesisht te kushteve: a) kredimarresi ka shlyer ne menyre te rregullt keshtet per nje periudhe prej 6 muajsh nga data e ristrukturimit; b) kredimarresi ka shlyer ne menyre te rregullt te pakten 3 keshte. Kredia, e cila para ristrukturimit klasifikohet ne kategorine “standarde” ose “ne ndjekje”, nese ristrukturohet per here te pare, ruan te njejten klase dhe per te krijohen fonde rezerve me nje norme jo me te vogel se 10%, deri ne plotesimin e kushteve te mesiperme. Huate raportohen neto, pas zbritjes se fondeve rezerve per huate qe klasifikohen si nenstandard, te dyshimta dhe te humbura. Fondet e krijuara per humbjet e mundshme nga huate qe klasifikohen si standarde dhe ne ndjekje, regjistrohen si provigjion statistikor ne anen e detyrimeve te bilancit kontabel nen kategorine “Detyrime te tjera”.

g) Aktive te qendrueshme te trupezuarra dhe te patrupezuarra

Aktivet e qendrueshme te trupezuarra paraqiten me kosto duke zbritur amortizimin e akumuluar dhe humbjet nga renia ne vlere, ne qofte se ka.

Amortizimi llogaritet sipas metodes lineare mbi jeten e parashikuar te perdorimit te aktiveve. Aktivet e qendrueshme ne proces nuk amortizohen.

Aktivet e patrupezuarra te blera nga Banka paraqiten me kosto duke i zbritur amortizimin e akumuluar, i cili llogaritet sipas metodes lineare.

Amortizimi dhe zhvleresimi i vitit eshte llogaritur ne perputhje me normat e meposhtme:

Pajisje kompjuterike	25%
Pajisje zyre	20%
Aktive te tjera te trupezuarra	20%
Aktive te patrupezuarra (programe kompjuterike, shpenzime te nisjes dhe te tjera)	20%

h) Permiresime te aktiveve te marra me qira

Permiresime te aktiveve te marra me qira perfaqesojne “shpenzime per t’u amortizuar ne disa vite”, sepse perdorimi i tyre shtrihet ne me shume se nje periudhe kontabel. Keto shpenzime shperndahen pergjate periudhes se qirase.

i) Aktive te trupezuarra te marra nepermjet nje procesi ligjor

Aktive te trupezuarra te marra nepermjet nje procesi ligjor, jane pasuri te luajtshme dhe te paluajtshme te perfituara kundrejt shlyerjes se kredive te dhena nga Banka klienteve. Vlera kontabel e ketyre aktiveve pritet te rikuperohet nepermjet shitjes se tyre.

Ne rastet kur keto aktive nuk mund te shiten brenda vitit te pare te perfitimit te tyre, Banka krijon fonde rezerve per mbulimin e humbjeve nga zhvleresimi i aseteve.

Fondet rezerve per mbulim humbjesh nga zhvleresimi i aseteve jane krijuar ne perputhje me rregulloren e Bankes se Shqiperise “Mbi Administrimin e Rrezikut te Kredise” (Rregullorja e Kredise), miratuar me vendimin Nr. 62 me 14.09. 2011 , ndryshuar me vendimin nr.27, date 27.03.2013, ndryshuar me vendim nr. 22, date 27.02.2014, ndryshuar me vendim nr. 26, date 01.04.2015 dhe ndryshuar me vendim nr. 50, date 30.03.2016 të Keshillit Mbikeqyres te Bankes se Shqiperise.

Rregullorja kerkon qe Banka te krijojte fonde si me poshte:

Viti i marrjes ne pronesi	Norma e Fondit
Viti i pare	5%
Viti i dyte	15%
Viti i trete	30%
Viti i katert	45%
Viti i peste	60%
Viti i gjashte	80%
Viti i shtate	100%

j) Depozitat, marreveshjet e riblerjes

Depozitat dhe marreveshjet e riblerjes jane burimet e Bankes per financim.

Kur Banka shet nje aktiv financiar dhe njeheresh hyn ne nje marreveshje per te riblere kete aktiv (ose nje aktiv te ngjashem) me nje çmim fiks ne nje date te ardhshme (repo), marreveshja kontabilizohet si nje detyrim financiar, dhe aktivi vazhdon te njihet ne pasqyrat individuale financiare te Bankes.

k) Provigjonet

Provigjoni eshte njohur nese, si rezultat i ngjarjeve te meparshme, Banka ka nje detyrim ligjor qe mund te matet me besueshmeri, dhe eshte e mundur qe nje dalje e perfitimeve ekonomike do te kerkohet per te shlyer detyrimin.

l) Perfitimet e punojesve

Banka paguan kontribute te detyrueshme per sigurimet shoqerore per perfitimet e punojesve qe dalin ne pension. Autoritetet lokale jane pergjegjese per percaktimin e limitit minimal ligjor te vendosur per pensionet ne Shqiperi sipas nje plani kontributesh pensioni te percaktuar. Kontributet e Bankes ndaj planit te pensionit njihen si shpenzim ne pasqyren individuale te te ardhurave dhe shpenzimeve kur ato ndodhin.

m) Te ardhurat dhe shpenzimet nga interesat

Te ardhurat dhe shpenzimet nga interesat njihen sipas parimit te te drejtave te konstatuara. Banka nuk perllogarit te ardhura per kredite ne tre kategorite e fundit si dhe per ato qe jane me mbi 90 dite ne vonese.

n) Te ardhurat dhe shpenzimet nga komisionet

Te ardhurat dhe shpenzimet nga komisionet rrjedhin nga sherbimet financiare te ofruara nga Banka si transferimi i fondeve, aktivite huadhenese, tarifat e marra per krijimin e huave dhe paradhenieve te klienteve, tarifat e mirembajtjes se llogarive, komisione te garancive bankare, etj. Te ardhurat dhe shpenzimet nga komisionet njihen kur sherbimet perkatese jane kryer.

o) Shpenzimet per qira

Totali i pagesave te bera per qirate operationale njihet ne pasqyren e fitim humbjeve sipas metodes lineare pergjate jetes se qirase. Zbritjet nga qiraja njihen si pjese perberese e totalit te shpenzimeve per qira, pergjate afatit te qirase.

p) Veprimet spot te kembimit valutor

Banka gjate aktivitetit te saj te zakonshem hyn ne kembime valutore spot me data likuidimi 2 dite pas dates se veprimit. Keto veprime regjistrohen si zera jashte bilancit ne daten e transaksionit dhe regjistrohen ne pasqyrat financiare ne daten e likuidimit. Efekti i rivleresimit i balancave te zerave jashte bilancit njihet dhe regjistrohet ne daten e veprimit.

q) Perdorimi i vleresimeve

Pergatitja e pasqyrave financiare ne perputhje me MRF kerkon qe menaxhimi te beje vleresime dhe parashikime qe ndikojne ne shumat e raportuara te aktiveve dhe detyrimeve, ne informacionin shpjegues per aktivet dhe detyrimet e mundshme ekzistuese ne daten e pasqyrave financiare dhe ne shumat e raportuara te te ardhurave dhe shpenzimeve gjate vitit te raportimit. Rezultati aktual mund te ndryshoje nga keto vleresime.

r) Informacioni krahasues

Informacioni krahasues eshte paraqitur vazhdimisht ne perputhje me politikat e kontabilitetit te Bankes.

s) Ndrejja e gabimeve

Gabimet mund te ndodhin nga zbatimi jo si duhet i metodave kontabel. Ndrejja e gabimeve kontabilizohet ne pasqyren e te te ardhurave sipas natyres se veprimit te korrektuar.

Gabimet eshte e domosdoshme te ndreqen gjate vitit financiar gjate te cilit u zbuluan (dhe jo ne vitin financiar gjate te cilit u bene).